CONTRACT NAS1-96038 Modifications

The following information has been determined to be exempt from disclosure and has been deleted from the contract modifications:

Fully Burdened Fixed Hourly Rates

The deleted material is exempt from disclosure under 14 C.F.R. 1206.300 (b) (4) which covers trade secrets and commercial or financial information obtained from a person and priviledged or confidential. It has been held that commercial or financial matter is "confidential" for purposes of this exemption if its disclosure would be likely to have either of the following effects: (1) impair the Government's ability to obtain necessary information in the future; or (2) cause substantial harm to the competitive position of the person from whom the information was obtained, National Parks and Conservation v. Morton, 498 F2d 765 (D.C. Cir. 1974).

Disclosure of the financial information could cause substantial competitive harm to the contractor by providing its competitors insight into the company's pricing. Furthermore, disclosure would discourage other companies from participating in future competitive procurements, thereby impairing the Government's ability to obtain complete and accurate cost data, and in turn, frustrating the mandate to obtain maximum competition in negotiated procurements.

)	OMB /	Approval #: 2 0042		
AMENDMENT OF COLUMNATIO	N/MODIEICATION OF CO	ONTRACT	1. CONTRACTID CODE	PAG 1	E OF PAGES 2
AMENDMENT OF SOLICITATIO 2. AMENDMENT/MODIFICATION NO.	3. EFFECTIVE DATE	4. REQUISIT	I ION/PURCHASE REQ. NO.	5. PROJECT I	NO. (If applicable)
1	JUL 0 1 1996		See Block 2.		
6. ISSUED BY COD	E	7. ADMINIST	ERED BY (If other than Item 6)	CODE	
National Aeronautics and Space	ce Administration			3.	
Langley Research Center		1			
Hampton, VA 23681-0001	•				
8. NAME AND ADDRESS OF CONTRACTOR	(No., street, county, State, and Zip Co	ode) (x)	9A. AMENDMENT OF SOLIC	CITATION NO.	
Pemco Aeroplex, Inc.					
Birmingham Facility		Ì	9B. DATED (SEE ITEM 11)		
Attn: H. A. Landers				01701070005	210
P. O. Box 2287		ļ	10A. MODIFICATION OF CO	ON I HAC I/OHDE	R NO.
Birmingham, AL 35201-2287			NAS1-96038		
		X	AND DATED (CEE ITEM 12	<u> </u>	
			10B. DATED (SEE ITEM 13))	
,	FACILITY CODE	414515145	6/26/96	ONC	
	TEM ONLY APPLIES TO				
The above numbered solicitation is amen Offers must acknowledge receipt of this amend	ided as set forth in item 14. The hour ment prior to the hour and date speci	r and date specifi fied in the solicita	ed for receipt of Offers is tion or as amended, by one of tr	extended, ne following metho	is not extended. ds:
(a) By completing Items 8 and 15, and returning	copies of the amendment: (b)	By acknowledgi	ng receipt of this amendment on	each copy of the	offer submitted; or
(a) By congrate letter or telegram which include	es a reference to the solicitation and a	mendment numb	ers. FAILURE OF YOUR ACKN	IOWLEDGEMENT	IO BE RECEIVED
AT THE PLACE DESIGNATED FOR THE REC virtue of this amendment you desire to change a	an offer already submitted, such chan	nge may be made	by telegram or letter, provided e	each telegram or le	etter makes
reference to the solicitation and this amendmen	nt, and is received prior to the opening	nour and date s	pecified.		
12. ACCOUNTING AND APPROPRIATION DA PR: GN.1183; M3146; \$250,000	\⊺A (# <i>required)</i> ጉ M31 <i>47</i> +\$20 000+M3150+\$	\$10.000: M31	51: \$20,000 Total Obliga	ation \$300.000	Complete
13 THIS ITEM	APPLIES ONLY TO MOI	DIFICATION	S OF CONTRACTS/C	ORDERS,	
IT MODIFIE	ES THE CONTRACT/OR	DER NO. AS	S DESCRIBED IN ITEM	VI 14.	
(x) A. THIS CHANGE ORDER IS ISSUE	D PURSUANT TO: (Specify authorit	y) THE CHANGE	S SET FORTH IN ITEM 14 ARE	E MADE IN THE C	ONTRACT ORDER
NO. IN ITEM 10A.					
B. THE ABOVE NUMBERED CONTR	PACT/ORDED IS MODIFIED TO BE	ECT THE ADM	INISTRATIVE CHANGES (such	as changes in par	vina office.
appropriation date, etc.) SET FORTH	IN ITEM 14, PURSUANT TO THE A	UTHORITY OF F	AR 43.103(b).	шо оп	
C. THIS SUPPLEMENTAL AGREEM					
D. OTHER (Specify type of modifical	tion and authority)				
5 HERRITANT COMMON Min and C	Tis required to sign this degrees	at and roturn	copies to the issuing of	ffice	
E. IMPORTANT: Contractor ⊠is not, ☐ 14. DESCRIPTION OF AMENDMENT/MODIFI	ICATION (Organized by UCF section	n headings, includ	ling solicitation/contract subject	matter where leas	ble.)
The purpose of this modificat	ion is to increase the ceiling	ng price of t	he subject contract by	\$300,000 iroi	n \$25,000 is respined
to \$325,000. Accordingly, the	: first sentence of Paragrap	pn A of Sect	ion B, B.2, Ceiling Pric	e and Kates,	is revised —
to read as follows:					
,			the secured parts on	d corrigos in	an amount
"The Government estimates t		tnorizea ioi	the required parts and	u services iii	an amount
not to exceed \$325,000 for this	s contract.				
	(CC	NTINUED)			
Except as provided herein, all terms and condi-	itions of the document referenced in I	Item 9A or 10A, a	heretofore changed, remains u	unchanged and in	full force and effect.
15A. NAME AND TITLE OF SIGNER (Type of	r print)	16A. NAME	AND TITLE OF CONTRACTING	G OFFICEH (Type	or print)
			RICHARD	C. SHISLER	
					C DATE SIGNED
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. JUNITE	STATES OF AMERICA	16	C. DATE SIGNED
-		BY			JUN 27 199
(Signature of person authorized to sig	חנ)		Signature of Contracting Officer		
NSN 7540-01-152-8070		30-105		IDARD FORM 3 ibed by GSA	0 (Rev. 10-83)
PREVIOUS EDITION UNUSABLE				1080 DY GSA 48 CFR) 53.243	

Basic Contract	\$ 25,000
Mod. No. 1	_300,000
Total Ceiling Price and Funding	\$325,000

•	NASA LANG	GLEY	PRI						NIC PI							
OF PR	PURCHASE REC		το		NASA L TR			ADVISER				DESCRIPTION O	F ARTICLES	OR SERVIC	ES	PAGE OF
-06-14	GN .	1100	<u> </u>				VICES			DEFC		NAT MINIMI				1 1
TOXIC /		(Show na						ifications.)					OTY	UNIT	EST.	COST
NO	F.Y. 96 funding in su	pport of Dep	ot Ma	inte	nanc	e							1	EA	\$300	0,000.00
	Contract NAS1-9603	88 for the per	od of	Jul	y 1,											
	1996 to October 30,	1996.														
									.,							
							·									
										i						
																
		· <u>-</u>													· <u> </u>	
												!				
															-	
																
									· ·-							
															-	
3	SIGNATURE	DATE		_	 				PROGRAM			AMOUNT		TAL COST	\$30	0,000.00
1 0	CALDWELL, TED	1996-06-17 1996-06-18	001		 	00	2566 2566		99263100			250,000.00 \$20,000.00	Available fro			
+	BOSTIC, JAMES E.	1996-06-19	_	_	1	00	2566		99263100			\$10,000.00	NASA Lang		Yes	X No
	SCHINKEL, HARRY	1996-06-19	004	96	9	00	2566	M3151	99263100	0700		\$20,000.00	TRADE I	1	Yes	N₀
	GREEN, PAULA D.	1996-06-19									~		INST. PO	OL ITEM	Yes	X No
+	Maddrea, Betty C.	1996-06-24	<u> </u>	-									<u> </u>			
			<u> </u>		П								ADD COST	OF ITEM(S)	TO VALL	DE OF ECN
													FSC / EMC			
-		-	BEO	LIEST	TED E	v			M/S	EX	, ,	DELIVER TO	<u> </u>	BI	DG. ROC	DM EXT.
			TON	NY L	TREX	KLE			255	439		TONY L TREXL	ER		44 135	43922
				96-07	L. DA 7-01	TE	LARC A	IRCRAFT	SUPPORT			USER FOSD			CUST. C	
1 O											_	·				
J₁ Will o	ontractor work with classified in complete NASA Langley Form	nformation or work n 82 & NASA For	k in an m 446.	area See l	where LMI 16	it ma 50.1	ay be pres .)	ent?		YES	NO	Are items for space	flight? (If ves	route		
∑ Does	this material involve safety and	d/or environments	il healti	h con	sidera	tions	? (If yes, s	see LMI 8800).1.)			Are items for space PR / PO to 429 / He Will this procureme				
⊠ Is ma Langi	terial hazardous, toxic, or prese ey Forms 44 and 44A. Contrac	ent a radiation/las for must provide	erhaz Materia	ard?(i al Saf	lf yes, ety Da	attad ta Si	th NASA neet. See	LMI 1700.6.)		Ц	X	Will this procureme contractor acquired	equipment va	alued at \$1000	or more?	
MENDED	SOURCES (Attach continuation	on sheet if necces	sary)							SUF	DOC	Br	YER'S NAME		BUYE	R'S CODE
			••						į			SHISLER	RICHARD		<u> </u>	36
												J STILLER	HOHAHU	J.		

·			OMB A		0042		
AMENDMENT OF SOLICITAT	ION/MOF)IFICATION OF CO	NTRACT	1. CONTRA	CODE	PAGE OF	F PAGES
2. AMENDMENT/MODIFICATION NO.				I ON/PURCHASE RE	Q. NO. 5	. PROJECT NO.	
2	J	FFECTIVE 10/1996		See Block 2.			
6. ISSUED BY C	ODE		7. ADMINISTI	ERED BY (If other th	an Item 6)	CODE	
National Aeronautics and Sp Langley Research Center Hampton, VA 23681-0001	oace Adm	ninistration					
8. NAME AND ADDRESS OF CONTRACTO	R (No., stree	t, county, State, and Zip Coo	ie) (x)	9A. AMENDMEN	T OF SOLICITA	TION NO.	
Pemco Aeroplex, Inc.							
Birmingham Facility				9B. DATED (SEE	E ITEM 11)		
Attn: H. A. Landers							
P. O. Box 2287				10A. MODIFICA	TION OF CONTE	RACT/ORDER NO	5.
Birmingham, AL 35201-228	7			NAS1-96	8038		
,			X				
				10B. DATED (SE	E ITEM 13)		
CODE	FACILITY (CODE		6/26/96			
11. THIS	ITEM O	NLY APPLIES TO	AMENDME		CITATIONS	S	
The above numbered solicitation is am		······································					ot extended.
Offers must acknowledge receipt of this ame							A extended.
(a) By completing items 8 and 15, and returni (c) By separate letter or telegram which inclu AT THE PLACE DESIGNATED FOR THE RE virtue of this amendment you desire to chang reference to the solicitation and this amendm 12. ACCOUNTING AND APPROPRIATION	des a referen ECEIPT OF C le an offer air lent, and is re	OFFERS PRIOR TO THE HC eady submitted, such chang eceived prior to the opening t	endment number OUR AND DATE e may be made to	ers. FAILURE OF YOU SPECIFIED MAY R by telegram or letter	OUR ACKNOWL ESULT IN REJE	LEDGEMENT TO ECTION OF YOUR	BE RECEIVED OFFER. If by
PR: GN.1184; R20886; \$125,0	, ,	,					
		ES ONLY TO MOD	IFICATION	S OF CONTR	ACTS/ORD	DERS.	
IT MODIF	FIES THE	CONTRACT/ORD	ER NO. AS	DESCRIBED	IN ITEM 14	4.	
(x) A. THIS CHANGE ORDER IS ISSU	JED PURSU	ANT TO: (Specify authority)	THE CHANGES	S SET FORTH IN IT	EM 14 ARE MAI	DE IN THE CONT	RACT ORDER
NO. IN TEM TOX.							
B. THE ABOVE NUMBERED CON appropriation date, etc.) SET FORT					GES (such as ch	hanges in paying o	office,
C. THIS SUPPLEMENTAL AGREE	MENT IS EN	ITERED INTO PURSUANT	TO AUTHORITY	OF:			
D. OTHER (Specify type of modific	ation and au	thoritul					
D. OTHER (Specify type of Illouille	alkon alko au	uioniyi					
E. IMPORTANT: Contractor ⊠is not,	is requir	ed to sign this document	and return	copies to the	issuing office.		
14. DESCRIPTION OF AMENDMENT/MOD	IFICATION (Organized by UCF section h	eadings, includir	ng solicitation/contra	ct subject matter	r where feasible.)	
The purpose of this modificato \$450,000. Accordingly, the to read as follows:							
"The Government estimates not to exceed \$450,000 for th			orized for (the required p	arts and sei	rvices in an a	amount
Except as provided herein, all terms and con			TINUED) n 9A or 10A, as	heretofore changed	remains unchar	nged and in full for	rce and effect.
15A. NAME AND TITLE OF SIGNER (Type	or print)		16A. NAME A	NO TITLE OF SON	TRACTING OFF		int)
15B. CONTRACTOR/OFFEROR		15C. DATE SIGNED	/ /	STATES OF AMER	AIGA /	16C. DA	TE SIGNED 0 1 1996
(Signature of person authorized to s.	ign)	1	BY / KS	gnature of Contracti	ing Officer)		
NSN 7540-01-152-8070 PREVIOUS EDITION UNUSABLE		30-	105		- * ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' 	D FORM 30 (Re	v. 10-83)

Prescribed by GSA FAR (48 CFR) 53.243

Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No.2	_125,000
Total Ceiling Price and Funding	\$450,000

7RM 123, ELECTRONIC PURCH' 3E REQUEST (PR) NASA LANGLEY CHARACTER DESCRIPTION OF ARTICLES OR SERVICES NASA TECHNICAL ADVISER PAGE PURCHASE REQUEST NO. DATE OF PR OF GN .1184 TONY L TREXLER **HEAVY MAINT CONT** 1996-06-14 ARTICLES OR SERVICES TOXIC / UNIT EST. COST QTY (Show name of item, description, and specifications.) HAZARD \$125,000,00 EΑ 1 Funding in support of the Depot Maintenance 1 NO Contract NAS1-96038 to provide heavy maint for NASA 557, Boeing 757 aircraft for the period July 1, 1996 to October 30, 1996. MA OBJ. CLUOB ORDER PROGRAM NO. APPRV.'S SIGNATURE DATE FS **AMOUNT** TOTAL LINE PY \$125,000.00 \$125,000.00 EST. COST 001 96 29 00 2566 R20886 50564131200 GN GIFFORD, ROBERT V. 1996-06-17 Available from excess, SABO, FRANCES E. 1996-06-21 BB NASA Langley stock, Yes X No or Government sources: HB CALLOWAY, GLINDA S. 1996-06-25 Yes No TRADE IN MURRAY, CATHRYN L. 1996-06-26 G INST. POOL ITEM Yes X No GC SCHINKEL, HARRY 1996-06-26 PUT ECN(S) ON PR ITEM(S) HAAA GREEN, PAULA D. 1996-06-26 GB Maddrea, Betty C. 1996-06-27 ADD COST OF ITEM(S) TO VALUE OF ECN FSC / EMC DELIVER TO BLDG. ROOM EXT. REQUESTED BY M/S EXT. TONY L TREXLER 255 43922 1244 135 43922 TONY L TREXLER CUST. CODE REQ. DEL. DATE USE USER 1996-07-01 **BOEING 757 SUPPORT** FOSD GN YES NO Will contractor work with classified information or work in an area where it may be present? (if yes,complete NASA Langley Form 82 & NASA Form 446. See LMI 1650.1.) YES NO Are items for space flight? (If yes, route PR / PO to 429 / Head, SAB, SSQRD for approval.) Does this material involve safety and/or environmental health considerations? (If yes, see LMI 8800.1.) Will this procurement involve Government furnish or contractor acquired equipment valued at \$1000 or more? Is material hazardous, toxic, or present a radiation/laser hazard?(If yes, attach NASA Langley Forms 44 and 44A. Contractor must provide Material Safety Data Sheet. See LMI 1700.6.) RECOMMENDED SOURCES (Attach continuation sheet if neccessary) SUP DOC BUYER'S NAME BUYER'S CODE

036

RICHARD C.

SHISLER

· · · · · · · · · · · · · · · · · · ·	· ·		OMB Approval # 10-0042	
AMENDMENT OF SOLICITATION	MODIFICATION OF CO	ONTRACT	1. CONTR. D CODE	PAGE OF PAGES 1 2
2. AMENDMENT/MODIFICATION NO.	3. EFFECTIVE DATE	4. REQUISITI	ONPURCHASE REQ. NO.	5. PROJECT NO. (If applicable)
3	113-16		See Block 2. ERED BY (If other than Item 6)	1
6. ISSUED BY CODE		7. ADMINIST	ERED BY (IT other than Item 6)	CODE
National Aeronautics and Space Langley Research Center Hampton, VA 23681-0001	Administration			
8. NAME AND ADDRESS OF CONTRACTOR (No.	, street, county, State, and Zip Co	de) (x)	9A. AMENDMENT OF SOLI	CITATION NO.
Pemco Aeroplex, Inc. Birmingham Facility Attn: H. A. Landers P. O. Box 2287 Birmingham, AL 35201-2287		x	9B. DATED (SEE ITEM 11) 10A. MODIFICATION OF C NAS1-96038 10B. DATED (SEE ITEM 13)	ONTRACT/ORDER NO.
CODE	ILITY CODE			,
	M ONLY APPLIES TO	AMENIDME	6/26/96	ONE
			7	
The above numbered solicitation is amended Offers must acknowledge receipt of this amendmen (a) By completing Items 8 and 15, and returning (c) By separate letter or telegram which includes a AT THE PLACE DESIGNATED FOR THE RECEIP virtue of this amendment you desire to change an oreference to the solicitation and this amendment, are	t prior to the hour and date specification to the amendment; (b) reference to the solicitation and an TOFOFERS PRIOR TO THE HOffer already submitted, such changes	ed in the solicitati By acknowledging nendment numbe DUR AND DATE : ge may be made t	on or as amended, by one of the greceipt of this amendment on rs. FAILURE OF YOUR ACKN SPECIFIED MAY RESULT IN long telegram or letter, provided a	each copy of the offer submitted; or IOWLEDGEMENT TO BE RECEIVED REJECTION OF YOUR OFFER. If by
12. ACCOUNTING AND APPROPRIATION DATA	(If required)			
PR: GNB.4014; R20911; \$126,0				
	PPLIES ONLY TO MOD			
	THE CONTRACT/ORD			
NO. IN ITEM 10A.				
B. THE ABOVE NUMBERED CONTRAC appropriation date, etc.) SET FORTH IN I	TEM 14, PURSUANT TO THE AU	THORITY OF FA	R 43.103(b).	as changes in paying office,
C. THIS SUPPLEMENTAL AGREEMENT	IS ENTERED INTO PURSUANT	TO AUTHORITY	OF:	
D. OTHER (Specify type of modification of	and authority)			
E. IMPORTANT: Contractor ⊠is not, ☐ is	required to sign this document	and return	copies to the issuing of	fice.
14. DESCRIPTION OF AMENDMENT/MODIFICAT	ION (Organized by UCF section h	eadings, includin	g solicitation/contract subject n	natter where feasible.)
The purpose of this modification to \$576,000. Accordingly, the fir to read as follows: "The Government estimates that not to exceed \$576,000 for this co	st sentence of Paragrapl task orders will be auth	h A of Section	on B, B.2, Ceiling Price	e and Rates, is revised
Except as provided herein, all terms and conditions 15A. NAME AND TITLE OF SIGNER (Type or prin	(CON of the document referenced in Item	16A. NAME A	NO TITLE OF CONTRACTING RICHARD C	OFFICER (Type or print) SHISLER
158. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED	STATES OF AMERICA	16C. DATE SIGNED
		BY	/ IX /	7-3.96
(Signature of person authorized to sign) NSN 7540-01-152-8070	20.	j <i>' (S</i> ¶; -105	nature electricating Officer)	OARD FORM 30 (Rev. 10-83)
000000000000000000000000000000000000000	30		SIANE	······································

PREVIOUS EDITION UNUSABLE

Prescribed by GSA FAR (48 CFR) 53.243

Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No. 2	125,000
Mod. No. 3	_126,000
Total Ceiling Price and Funding	\$576,000

					Do Not							· · · · ·	DACE
NIAC	. A I		RINT LEGIBLY				WRITER-AL				 (PR/PO)''	1.	. PAGE OF I
NAS L	NA TW Ha	SA Langle /8. Bldg. 1 mpton, Vi	y Research Center 206 1 23581-0001			NASA Lan	gley Research omm. Accig. S	Center	DATE OF C	ORDER	ORDER NUMBER L 3. PURCHASE REQUE	ST NO.	
<u>o</u> . [32	rie Labora 00 Magnid impton, Vi	er Blvd. Order N		TO:		VA 23681-000	1	15	1496	GNB. 4	101	4
					in it will an item in a read	FOB P				REO'D BY	4. NASA TECHNICAL	ADVISER/	
į						SHIP V	NA .		DISCOUN	TERMS	SOLICITATION NO.		
						PPC	OBLIG. CODI		5. 20 CHA	RACTER DESCRIPT	TION OF ARTICLES OR S	SERVICES	51/5
6. PR ITEM	PO ITEM			7. ARTICLES OF e of item, descript	R SERVICES ion, and specificatio	ns.)		8. QTY	9. UNIT	UNIT PRICE	AMOUNT	, ,	10. EST. COST
		12.10	man I	20	Last	/		1	JB			B/2	COOX
<i></i>		NAC	1-960	20 L	2-16	0.11	-/						
		n (): P	P/	1/5019	7	- O						
 		HUS	10 PUR	es 1/1	13017	<u>، ر -</u>	<u> 40%:</u> ^		-				· · · · · · · · · · · · · · · · · · ·
		100	C) Feel	- 0+ , D	Histo -	<i>ازل</i>	1) /	 					
		475	Fal	<u> 150e1</u>	ry Sp		history					-	
		52	SOTOO	7	-								
		<u> </u>	1.000		Form 126 or pla			litions of	- Jan	TOTAL		8,	
TYPE	DE	LIVERY	Contract No.								Please furnish the a	16	Lex
ORDER		CHASE_	Reference your on the terms spec		hed sheets, includ								
APPR		l	GNATURE	DATE	Certified for natio under BDSA Reg Reg. 1		DMS	NITED S	FATES OF		- OF		······································
* \$5,000 Branch I	& over lead	519	000 & 6v/er	SEE LMI 5900.2		FS MA	OBJ. CL.	11, JO	BORDER	Contractin AMOUNT	12. PROGRAM	NO.	13. Specify b
Div Chie	4 -	25	0000	7/1/96	96 2	9 00	2566	K 2	09//	126,000	5380414	18	number items which are tox dangerous, a or pose safet
PRD * * Program Dir. * *	1	- ra	en squil	7/2/26	,		4)						environmenta consideration
	FUN	ITIONAL M	ANAGEMENT REVI	ews ···	s 1200	OF FUNDS	<u> Ву _</u>	Kac	ial	l a.Sm	Date Date	<u> 7-2</u>	296
					14. YES NO	(If yes,	complete NAS/	A Langley	Form 82 &	NASA Form 446. Se			÷
						/ i				Sation/lacor hazard?	siderations? (If yes, see (If yes, attach NASA Lan Sheet. See LMI 1700.6.)	niev	.)
155/AD		(II A	DP & over \$1000)			Aré ite	ms for space flig	ght? (If ye	s, route PR	/PO to 421/Head, SA	B, SSQRD for approval.) acquired equipment		
373/LM		(for certif	ication of funds only)	1-2-76			at \$1000 or mo						
138/AD			And	7/2	15. REQUESTED	306	Fu	Hs		255	xtension 47992	TO VALU	ST OF ITEM(S) IE OF ECN
BUYER	S NAM	Shi	fer C	36 (4)	16 REQ. DEL. D	196	17. DELIVER	FU	1/5	BLDG. F	OOM EXTENSION	PLIT FON	US) ON
18. USE	21	12.	7 Ar	6 /c/D	4		19. USER	5	२		20 CUST. GODE	PR ITEM	(S) ST. POOL ITEM
21. RE	COMME	NDED SOL	JRCES (Attach contin	nuation sheet if ne	cessary.)					·	stock, or Gov	n excess,	NASA Langley
NASA	Langle	y Form 1	25 (Rev. Sept. 19	93)		April 199	1 edition ma	y be use	d.	Pres	cribing Documents I	_MI 5000.	2 and LHB 50

		}		OMB Approval #	-0042			
AMENDMENT OF SOLICITA	TION/M	ODIFICATION OF CO	NTRACT	1. CONTRAC.	J CODE	1	PAGE OF PAGES	
2. AMENDMENT/MODIFICATION NO.	3	. EFFECTIVE DATE	4. REQUISIT	I ION/PURCHASE F	REQ. NO.	•	CT NO. (If applica	-
4		JUL 16 1996		See Block 12	•		• • • • • • • • • • • • • • • • • • • •	
6. ISSUED BY	CODE		7. ADMINIST	ERED BY (If other	than Item 6)	CODE		
National Aeronautics and Langley Research Center Hampton, VA 23681-000	·	dministration						
8. NAME AND ADDRESS OF CONTRAC	TOR (No., st	reet, county, State, and Zip Coo	le) (x)	9A. AMENDME	NT OF SOLIC	OITATION NO		
				1				
Pemco Aeroplex, Inc.								
Birmingham Facility				9B. DATED (S	EE ITEM 11)			
Attn: H. A. Landers				10A. MODIFIC	ATION OF CO	NITRACTION	DEB NO	
P. O. Box 2287	007			1		ON I HAC I/OH	DER NO.	
Birmingham, AL 35201-2	287		l x	NAS1-9	96038			
			^	10B. DATED	SEE ITEM 13)			
CODE	FACILIT	TY CODE	——	6/26/96				
		ONLY APPLIES TO	MENDME			NIS		
' 		······································				٣	1	
The above numbered solicitation is Offers must acknowledge receipt of this a			•	•		extended, e following me	is not extendent ethods:	ed.
(a) By completing Items 8 and 15, and ret (c) By separate letter or telegram which in AT THE PLACE DESIGNATED FOR THE virtue of this amendment you desire to che reference to the solicitation and this amendment. ACCOUNTING AND APPROPRIATION See Accounting and Appropriation of the solicitation and Appropriation.	cludes a refe RECEIPT O ange an offer dment, and i ON DATA (If. Opriation	erence to the solicitation and am OF OFFERS PRIOR TO THE HO r already submitted, such chang is received prior to the opening I required)	endment numb DUR AND DATE e may be made nour and date s	ers. FAILURE OF SPECIFIED MAY by telegram or lett pecified.	YOUR ACKNOTES TO THE PROVIDENCE OF THE PROVIDE OF THE PROVIDENCE O	OWLEDGEME EJECTION O ach telegram	ENT TO BE RECE F YOUR OFFER.	EIVED
		HE CONTRACT/ORD						
(x) A. THIS CHANGE ORDER IS IS							F CONTRACT OF	RDFR
NO. IN ITEM 10A.								
X B. THE ABOVE NUMBERED C appropriation date, etc.) SET FC					NGES (such a	as changes in	paying office,	
C. THIS SUPPLEMENTAL AGE	REEMENT IS	ENTERED INTO PURSUANT	TO AUTHORIT	Y OF:			<u> </u>	
D. OTHER (Specify type of mod	diffication and	(authority)						
B. OTHER (Specify type of mo	incation and	Tautionty)						
E. IMPORTANT: Contractor ⊠is no	ot, 🔲 is red	quired to sign this document	and return	copies to the	ne issuing off	ice.		
14. DESCRIPTION OF AMENDMENT/M				ng solicitation/cont	ract subject m	atter where fe	asible.)	
The purpose of this modified to \$916,000. Accordingly, to read as follows:								
"The Government estimate not to exceed \$916,000 for			norized for	the required	parts and	services i	n an amour	nt
				~ .				
		(00)	TIMILED)		1			
Except as provided herein, all terms and	conditions of	,	ITINUED) m 9A or 10A, as	hecetofore chand	ed, remains un	nchanged and	in full force and e	effect.
15A. NAME AND TITLE OF SIGNER (T)				AND TITLE OF CO				
			1/	RI	CHARD	. SHISLEF	t	
15B. CONTRACTOR/OFFEROR		15C. DATE SIGNED	16B. UNITE	STATES OF AM	RICA		16C. DATE SIGN	1ED
			1 /	1// // /	'\ \		11 1 A	1000
(Signature of person authorized	to sign)	-	BY / (5	Signature of Contra	curig Officer)		JUL 16	1996
NSN 7540-01-152-8070 PREVIOUS EDITION LINUSABLE		30	105	V		ARD FORM	30 (Rev. 10-83	3)

FILE COPY

STANDARD FORM 30 (Rev. 10-83) Prescribed by GSA FAR (48 CFR) 53.243

Ceiling Price/Funding

Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No. 2	125,000
Mod. No. 3	126,000
Mod. No. 4	340,000
Total Ceiling Price and Funding	\$916,000

ACCOUNTING AND APPROPRIATION DATA

<u>PR</u>	<u>JO</u>	Amount
GN.1193	R20883 R20744 R20885	\$ 35,000 \$100,000 \$130,000
GN.1194 Total	M3146	\$ 75,000 \$340,000 Oblig. Complete

				ONE Associate Tolored	
AMEN	IDMENT OF SOLICITATION	MODIFICATION OF C	ONTRACT	1. CONTRACT ID CODE	PAGE OF PAGES
2. AMEN	IDMENT/MODIFICATION NO.	1. MECHV 3 01996	4. REQUIRET	ON/PURCHASE REQ. NO.	IL PROJECT NO. (# applicable)
4. ISBU	5 ED BY CODE	700 2 0	7 ADMINIST	N/A ERED BY (Vigener than nern 6)	CODE
Na La	tional Aeronautics and Space ngley Research Center Impton, VA 23681-0001	Administration			
-					
	EAND ADDRESS OF CONTRACTOR (NO HTTCO Asroplex, Inc.	a, street, oounly, State, and Zip Co	(x)	SA. AMENDMENT OF SOLIC	ITATION NO.
	mingham Facility		1	98. DATED (BEE ITEM 11)	
	in: H. A. Landers				
	O. Box 2287			18A. MODIFICATION OF CO	NTRACTIONDER NO.
Bir	mingham, AL 35201-2287		x	NAS1-96038	
				108. DATED (SEE ITEM 19)	
OODE		NUTY COM		6/26/96	
	11. THIS IT	m only applies to	AMENOME	NTS OF SOLICITATIC	NS
(a) Sy or (c) By w	he above numbered solicitation is emended to the americans that actinoceredge receipt of this americans completing home 6 and 15, and returning spanite letter or telegram which includes a FRACE DESIGNATEO POR THE RECEIPT THIS acressions to change and	nt prior to the hour and data speci copies of the emendment; (b) reference to the solidition and a TOP OFFERS PRIOR TO THE H siter already submitted, such than	fied in the solicites By acknowledgin The solicites of the solicites ROUR AND DATE Ige may be made	don or as amended, by one of the g receipt of this amendment on e wa. FAILLIRE OF YOUR ACKNO SPECIFIED MAY REBULT IN R by balagram of letter, provided so	ech copy of the offer submitted; or DWLEDGEMENT TO BE RECEIVED EJECTION OF YOUR OFFER. If by
PAPER PER	e to the entirement and the emendment, a	red is reporting prior to the opening			
	13. THIS ITEM A	PPLIES ONLY TO MO	DIFICATION	S OF CONTRACTS/O	ADERS,
	IT MODIFIES	THE CONTRACT/ORI	DER NO. AS	DESCRIBED IN ITEM	1 14,
₩	A. THIS CHANGE ORDER IS ISSUED F NO. IN ITEM 16A.	PUPBUANT TO: (Specify authority	y) The Change	B BET FORTH IN ITEM 14 ARE	MADE IN THE CONTRACT ORDER
	B. THE ABOVE NUMBERED CONTRAC Appropriation date, and, SET PORTH IN	ITEM 14, PURSUANT TO THE A	UTHORITY OF FI	AR 45.105(b).	is chunges in paying office,
χ.	C. THIS SUPPLEMENTAL AGRESSIEN FAR Clause 52.245-5-5, D. OTHER (Speed) type of medication	Government Property	T TO AUTHORITY	COF:	
	b. Cinch (appearly 1) po or //accincation	and monterny,			
E. IM	PORTANT: Contractor lie not, X h	nemusob airti ngja gi peniupen	t and return	1 copy to the leaving office	X 6 .
14. DE	BORIFTION OF AMENDMENT/MODIFICA	TION (Organized by UCF section	heedings, include	ng saliohetten/contract subject m	eger where to apple.)
repla	ourpose of this modification is coment of the aircraft engine evised as set forth below:				
		4			
		(CO	NTINUED)	^ ~	
Except	en provided herein, all terms and conditor	s of the document referenced in it	em GA or 10A, de		
R	ROBERT C. HILL PROCRAM MANAGER	ong.	IBA. NAME	RICHARD C	
	MANAGER	16C. DATE BIGNED	188. UNITED	STATES OF AMERICA	19C. DATE SIGNED
LL.	my Cloud	23 JUL 96	8Y	11/1/	JUL 2 3 1996
NEW 7	(Panetire of person authorized to sign)		9-106	tigriature of Contracting Officer)	ARD FORM 30 (Rev. 10-83)
	OUR EDITION UNUSABLE	•		Prescrib	od by iGBA GFR) 80.245

FILE COPY

A. Add H.10, Replacement of Aircraft Engine, to the Contract Schedule as follows:

"H.10 REPLACEMENT OF AIRCRAFT ENGINE

Notwithstanding Section I FAR Clause 52.245-5, Government Property, Paragraph (c), Title, the Contractor shall exchange the Boeing 737, NASA No. 515, aircraft engine, S/N 653876, and shall provide a replacement aircraft engine, S/N 655068, in accordance with Government authorized Task Order No. GNB 96-007, Modification No. 2. The Bill of Sale effecting the title transfer and releasing the Government of any liability is set forth in Exhibit D attached hereto."

B. Add under Section I - Contract Clauses, FAR Clause 52.245-5, Government Property (Cost-Reimbursement, Time and Materials or Labor-Hour Contracts) (JAN 1986):

"GOVERNMENT PROPERTY (COST-REIMBURSEMENT, TIME-AND-MATERIAL. ORLABOR-HOUR CONTRACTS) (FAR 52.245-5) (JAN 1986)

- (a) Government-furnished property.
- (1) The term "Contractor's managerial personnel," as used in paragraph (g) of this clause, means any of the Contractor's directors, officers, managers, superintendents, or equivalent representatives who have supervision or direction of--
 - (i) All or substantially all of the Contractor's business;
- (ii) All or substantially all of the Contractor's operation at any one plant, or separate location at which the contract is being performed; or
- (iii) A separate and complete major industrial operation connected with performing this contract.
- (2) The Government shall deliver to the Contractor, for use in connection with and under the terms of this contract, the Government-furnished property described in the Schedule or specifications, together with such related data and information as the Contractor may request and as may be reasonably required for the intended use of the property (hereinafter referred to as "Government-furnished property").
- (3) The delivery or performance dates for this contract are based upon the expectation that Government-furnished property suitable for use will be delivered to the Contractor at the times stated in the Schedule or, if not so stated, in sufficient time to enable the Contractor to meet the contract's delivery or performance dates.
- (4) If Government-furnished property is received by the Contractor in a condition not suitable for the intended use, the Contractor shall, upon receipt, notify the Contracting Officer, detailing the facts, and, as directed by the Contracting Officer and at Government expense, either effect repairs or modification or return or otherwise dispose of the property. After completing the directed action and upon written request of the Contractor, the Contracting Officer shall make an equitable adjustment as provided in paragraph (h) of this clause.
- (5) If Government-furnished property is not delivered to the Contractor by the required time or times, the Contracting Officer shall, upon the Contractor's timely written request, make a

determination of the delay, if any, caused the Contractor and shall make an equitable adjustment in accordance with paragraph (h) of this clause.

- (b) Changes in Government-furnished property. (1) The Contracting Officer may, by written notice. (i) decrease the Government-furnished property provided or to be provided under this contract or (ii) substitute other Government-furnished property for the property to be provided by the Government or to be acquired by the Contractor for the Government under this contract. The Contractor shall promptly take such action as the Contracting Officer may direct regarding the removal, shipment, or disposal of the property covered by this notice.
- (2) Upon the Contractor's written request, the Contracting Officer shall make an equitable adjustment to the contract in accordance with paragraph (h) of this clause, if the Government has agreed in the Schedule to make such property available for performing this contract and there is any—
- (i) Decrease or substitution in this property pursuant to subparagraph (b)(1) above; or
- (ii) Withdrawal of authority to use property, if provided under any other contract or lease.
- (c) Title. (1) The Government shall retain title to all Government-furnished property.
- (2) Title to all property purchased by the Contractor for which the Contractor is entitled to be reimbursed as a direct item of cost under this contract shall pass to and vest in the Government upon the vendor's delivery of such property.
- (3) Title to all other property, the cost of which is reimbursable to the Contractor, shall pass to and vest in the Government upon--
 - (i) Issuance of the property for use in contract performance;
- (ii) Commencement of processing of the property or use in contract performance; or
- (iii) Reimbursement of the cost of the property by the Government, whichever occurs first.
- (4) All Government-furnished property and all property acquired by the contractor, title to which vests in the Government under this paragraph (collectively referred to as "Government property"), are subject to the provisions of this clause. Title to Government property shall not be affected by its incorporation into or attachment to any property not owned by the Government, nor shall Government property become a fixture or lose its identity as personal property by being attached to any real property.
- (d) Use of Government property. The Government property shall be used only for performing this contract, unless otherwise provided in this contract or approved by the Contracting Officer.
- (e) Property administration. (1) The Contractor shall be responsible and accountable for all Government property provided under the contract and shall comply with Federal Acquisition Regulation (FAR) Subpart 45.5, as in effect on the date of this contract.
- (2) The Contractor shall establish and maintain a program for the use, maintenance, repair, protection, and preservation of Government property in accordance with sound business practice and the applicable provisions of FAR Subpart 45.5.
- (3) If damage occurs to Government property, the risk of which has been assumed by the Government under this contract, the Government shall replace the items or the Contractor shall make such repairs as the Government directs. However, if the Contractor cannot effect such

repairs within the time required, the Contractor shall dispose of the property as directed by the Contracting Officer. When any property for which the Government is responsible is replaced or repaired, the Contracting Officer shall make an equitable adjustment in accordance with paragraph (h) of this clause.

- (f) Access. The Government and all its designees shall have access at all reasonable times to the premises in which any Government property is located for the purpose of inspecting the Government property.
- (g) Limited risk of loss. (1) The Contractor shall not be liable for loss or destruction of, or damage to, the Government property provided under this contract or for expenses incidental to such loss, destruction, or damage, expect as provided in subparagraphs (2) and (3) below.
- (2) The Contractor shall be responsible for loss or destruction of, or damage to, the Government property provided under this contract (including expenses incidental to such loss, destruction, or damage)--
- (i) That results from a risk expressly required to be insured under this contract, but only to the extent of the insurance required to be purchased and maintained or to the extent of insurance actually purchased and maintained, whichever is greater;
- (ii) That results from a risk that is in fact covered by insurance or for which the Contractor is otherwise reimbursed, but only to the extent of such insurance or reimbursement;
- (iii) For which the Contractor is otherwise responsible under the express terms of this contract;
- (iv) That results from willful misconduct or lack of good faith on the part of the Contractor's managerial personnel; or
- (v) That results from a failure on the part of the Contractor, due to willful misconduct or lack of good faith on the part of the Contractor's managerial personnel, to establish and administer a program or system for the control, use, protection, preservation, maintenance, and repair of Government property as required by paragraph (e) of this clause.
- (3) (i) If the Contractor fails to act as provided by subdivision (g)(2)(v) above, after being notified (by certified mail addressed to one of the Contractor's managerial personnel) of the Government's disapproval, withdrawal of approval, or nonacceptance of the system or program, it shall be conclusively presumed that such failure was due to willful misconduct or lack of good faith on the part of the Contractor's managerial personnel.
- (ii) In such event, any loss or destruction of, or damage to, the Government property shall be presumed to have resulted from such failure unless the Contractor can establish by clear and convincing evidence that such loss, destruction, or damage--
- (A) Did not result from the Contractor's failure to maintain an approved program or system; or
- (B) Occurred while an approved program or system was maintained by the Contractor.
- (4) If the Contractor transfers Government property to the possession and control of a subcontractor, the transfer shall not affect the liability of the Contractor for loss or destruction of, or damage to, the property as set forth above. However, the Contractor shall require the subcontractor to assume the risk of, and be responsible for, any loss or destruction of, or damage to, the property while in the subcontractor's possession or control, except to the extent that the subcontract, with the advance approval of the Contracting Officer, relieves the subcontractor

from such liability. In the absence of such approval, the subcontract shall contain appropriate provisions requiring the return of all Government property in as good condition as when received, except for reasonable wear and tear or for its use in accordance with the provisions of the prime contract.

- (5) Upon loss or destruction of, or damage to, Government property provided under this contract, the Contractor shall so notify the Contracting Officer and shall communicate with the loss and salvage organization, if any, designated by the Contracting Officer. With the assistance of any such organization, the Contractor shall take all reasonable action to protect the Government property from further damage, separate the damaged and undamaged Government property, put all the affected Government property in the best possible order, and furnish to the Contracting Officer a statement of--
 - (I) The lost, destroyed, or damaged Government property;
 - (ii) The time and origin of the loss, destruction, or damage;
- (iii) All known interests in commingled property of which the Government property is a part; and
- (iv) The insurance, if any, covering any part of or interest in such commingled property.
- damaged Government property as the Contracting Officer directs. If the Government property is destroyed or damaged beyond practical repair, or is damaged and so commingled or combined with property of others (including the Contractor's) that separation is impractical, the Contractor may, with the approval of and subject to any conditions imposed by the Contracting Officer, sell such property for the account of the Government. Such sales may be made in order to minimize the loss to the Government, to permit the resumption of business, or to accomplish a similar purpose. The Contractor shall be entitled to an equitable adjustment in the contract price for the expenditures made in performing the obligations under this subparagraph (g)(6) in accordance with paragraph (h) of this clause. However, the Government may directly reimburse the loss and salvage organization for any of their charges. The Contracting Officer shall give due regard to the Contractor's liability under this paragraph (g) when making any such equitable adjustment.
- (7) The Contractor shall not be reimbursed for, and shall not include as an item of overhead, the cost of insurance or of any reserve covering risk of loss or destruction of, or damage to, Government property, except to the extent that the Government may have expressly required the Contractor to carry such insurance under another provision of this contract.
- (8) In the event the Contractor is reimbursed or otherwise compensated for any loss or destruction of, of damage to, Government property, the Contractor shall use the proceeds to repair, renovate, or replace the lost, destroyed, or damaged Government property or shall otherwise credit the proceeds to, or equitably reimburse, the Government, as directed by the Contracting Officer.
- (9) The Contractor shall do nothing to prejudice the Government's rights to recover against third parties for any loss or destruction of, or damage to, Government property. Upon the request of the Contracting Officer, the Contractor shall, at the Government's expense, furnish to the Government all reasonable assistance and cooperation (including the prosecution of suit and the execution of instruments of assignment in favor of the Government) in obtaining recovery. In addition, where a subcontractor has not been relieved from liability for any loss or destruction of,

or damage to, Government property, the Contractor shall enforce for the benefit of the Government the liability of the subcontractor for such loss, destruction, or damage.

- (h) Equitable adjustment. When this clause specifies an equitable adjustment, it shall be made to any affected contract provision in accordance with the procedures of the Changes clause. When appropriate, the Contracting Officer may initiate an equitable adjustment in favor of the Government. The right to an equitable adjustment shall be the Contractor's exclusive remedy. The Government shall not be liable to suit for breach of contract for--
 - (1) Any delay in delivery of Government-furnished property;
- (2) Delivery of Government-furnished property in a condition not suitable for its intended use:
 - (3) A decrease in or substitution of Government-furnished property; or
- (4) Failure to repair or replace Government property for which the Government is responsible.
- (i) Final accounting and disposition of Government property. Upon completing this contract, or at such earlier dates as may be fixed by the Contracting Officer, the Contractor shall submit, in a form acceptable to the Contracting Officer, inventory schedules covering all items of Government property not consumed in performing this contract or delivered to the Government. The Contractor shall prepare for shipment, deliver f.o.b. origin, or dispose of the Government property as may be directed or authorized by the Contracting Officer. The net proceeds of any such disposal shall be credited to the cost of the work covered by this contract or paid to the Government as directed by the Contracting Officer. The foregoing provisions shall apply to scrap from Government property; provided, however, that the Contracting Officer may authorize or direct the Contractor to omit from such inventory schedules any scrap consisting of faulty castings or forgings or of cutting and processing waste, such as chips, cuttings, borings, turnings, short ends, circles, trimmings, clippings, and remnants, and to dispose of such scrap in accordance with the Contractor's normal practice and account for it as a part of general overhead or other reimbursable costs in accordance with the Contractor's established accounting procedures.
- (j) Abandonment and restoration of Contractor premises. Unless otherwise provided herein, the Government--
- (1) May abandon any Government property in place, at which time all obligations of the Government regarding such abandoned property shall cease; and
- (2) Has no obligation to restore or rehabilitate the Contractor's premises under any circumstances (e.g., abandonment, disposition upon completion of need, or contract completion). However, if the Government-furnished property (listed in the Schedule or specifications) is withdrawn or is unsuitable for the intended use, or if other Government property is substituted, then the equitable adjustment under paragraph (h) of this clause may properly include restoration or rehabilitation costs.
- (k) Communications. All communications under this clause shall be in writing.
- (l) Overseas contracts. If this contract is to be performed outside the United States of America, its territories, or possessions, the words "Government" and "Government-furnished" (wherever they appear in this clause) shall be construed as "United States Government" and "United States Government-furnished," respectively."

C. Add Exhibit D to Section J, List of Documents, Exhibits and Other Attachments, of the contract as follows:

"Exhibit D Aircraft Engine Bill of Sale, one page"

CONTRACT SUMMARY

Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No. 2	125,000
Mod. No. 3	126,000
Mod. No. 4	340,000
Mod. No. 5	0
Total Ceiling Price and Funding	\$916,000

EXHIBIT D

AIRCRAFT ENGINE BILL OF SALE

KNOW ALL MEN BY THESE PRESENTS:

THAT NATIONAL AERONAUTICS AND SPACE ADMINISTRATION, Langley Research Center, an executive agency of the United States Government, located at Hampton, Virginia ("Seller"), in consideration of the sum of 10 Dollars and other valuable consideration in hand paid by PEMCO AEROPLEX, INC., an Alabama corporation having a place of business at 1943 N. 50th Street, Birmingham, Alabama ("Buyer"), the receipt and sufficiency of which is hereby acknowledged by Seller, has granted, exchanged, sold, conveyed, transferred and delivered and does by this presents hereby grant, exchange, sell, convey, transfer, deliver and set over unto Buyer the following described property, with all rights and privileges of ownership thereto:

One used Pratt & Whitney JT8D-7B aircraft engine bearing the manufacturer's serial number of 653876 in unserviceable condition in bare configuration with basic engine accessories and without engine stand and without QEC.

TO HAVE AND TO HOLD the same unto Buyer, its successors and assigns, forever the undersigned covenants and agrees with Buyer to warrant and defend the title to the Property hereby sold to Buyer, its successors and assigns, against the lawful claims of all persons whomsoever, and further warrants that the Property is free from any and all liens, claims, or encumbrances whatsoever.

Except as set forth above, THE PROPERTY IS SOLD TO BUYER "AS-IS WHERE IS" AND "WITH ALL FAULT." SELLER MAKES NO EXPRESS OR IMPLIED WARRANTY INCLUDING, WITHOUT LIMITATION, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR PURPOSE, AND NO REPRESENTATION OR AFFIRMATION OF FACT, WITH RESPECT TO THE PROPERTY, IN NO EVENT SHALL SELLER BE LIABLE TO BUYER FOR ANY INCIDENTAL OR CONSEQUENTIAL DAMAGES SUSTAINED BY BUYER AS A RESULT OF THE SALE OF THE PROPERTY TO BUYER.

IN WITNESS WHEREOF, this Bill of Sale has been executed on behalf of Seller by its authorized representative this 23 day of July, 1996, at Hampton, Virginia.

,

By:

NASA

Contracting Officer

				1. CONTRAL CODE		PAGE OF	PAGES
AMENDMENT OF SOLICITAT	ON/MOI	DIFICATION OF CO	NTRACT	1. 001111111 3 0001		1	72
2. AMENDMENT/MODIFICATION NO.	3. E	FFECTIVE DATE	4. REQUISITI	ONPURCHASE REQ. NO.	5. PRO	DJECT NO. (If applicable)
6		IG 3 0 1996		See Block 12.			
6. ISSUED BY	ODE		7. ADMINISTI	ERED BY (If other than Item	<i>6)</i> COD	<u>" </u>	
National Aeronautics and Sp Langley Research Center Hampton, VA 23681-0001	ace Adm	ninistration					
riampion, vit 2000. coo.				N.			
8. NAME AND ADDRESS OF CONTRACTO	R (No., stree	et, county, State, and Zip Coo	(x)	9A. AMENDMENT OF SC	DLICITATION	NO.	
Pemco Aeroplex, Inc.							
Birmingham Facility				9B. DATED (SEE ITEM 1	11)		
Attn: H. A. Landers				AAA AADDIEIGATION OS	CONTRACT	ODDED NO	
P. O. Box 2287	_			10A. MODIFICATION OF	CONTRACT	OHUER NO	•
Birmingham, AL 35201-228	57			NAS1-96038			
			X	10B. DATED (SEE ITEM	10)		
				1	13)		
CODE	FACILITY			6/26/96			
		NLY APPLIES TO			HONS		
The above numbered solicitation is am Offers must acknowledge receipt of this ame (a) By completing Items 8 and 15, and return (c) By separate letter or telegram which inclu	ing co	to the hour and date specific spies of the amendment; (b) E	ed in the solicitations are the solicitation of the solicitation o	ion or as amended, by one of greceipt of this amendment irs. FAILURE OF YOUR AC	on each copy	of the offer s	BE RECEIVED
AT THE PLACE DESIGNATED FOR THE RE virtue of this amendment you desire to change	CEIPT OF C	OFFERS PRIOR TO THE HO	OUR AND DATE	SPECIFIED MAY HESULI I	N HEJECTIO	N OF YOUR	OFFER. IT DY
virtue of this amendment you desire to chang reference to the solicitation and this amendment	pe an offer all pent, and is re	ready submitted, such chang eceived prior to the opening h	hour and date sp	ecified.	d dacii telegii	and letter it	iakes
12. ACCOUNTING AND APPROPRIATION	DATA (If req	juired)					
See Accounting and Approp	riation D	ata.			VADDED		
13. THIS ITE	M APPL	IES ONLY TO MOD	IFICATION	S OF CONTRACTS	ORDER	S,	
IT MODIF	IES THE	CONTRACT/ORD	EH NO. AS	DESCRIBED IN 11	EM 14.	THE CONT	DACT OPPER
(x) A. THIS CHANGE ORDER IS ISSU NO. IN ITEM 10A.	JED PURSU	ANT TO: (Specify authority)	THE CHANGE	SSELFORTH IN TEM 147	THE MADE IN	THE CONTR	OT ORDER
X B. THE ABOVE NUMBERED CON appropriation date, etc.) SET FORT	TRACT/ORD	DER IS MODIFIED TO REFU 14, PURSUANT TO THE AU	ECT THE ADMIT	NISTRATIVE CHANGES (su IR 43.103(b).	ch as change	s in paying o	ffice,
C. THIS SUPPLEMENTAL AGREE	MENT IS EI	NTERED INTO PURSUANT	TO AUTHORITY	OF:			
D. OTHER (Specify type of modifie	cation and au	uthority)	· · · · · · · · · · · · · · · · · · ·				
E. IMPORTANT: Contractor ⊠is not,	is requi	red to sign this document	and return	copy to the issuing o	ffice.		
14. DESCRIPTION OF AMENDMENT/MOD	IFICATION (Organized by UCF section h	eadings, includir	ng solicitation/contract subje	ct matter whe	re feasible.)	
The purpose of this modification \$1,033,000. Accordingly, the first sollows:	on is to in rst sente	ncrease the ceiling p nce of Paragraph A	rice of the s of Section E	subject contract by \$ 3, B.2, Ceiling Price	5117,000 fi and Rates	rom \$916 s, is revise	,000 to ed to read
"The Government estimates the to exceed \$1,033,000 for this co		rders will be author	ized for the	required parts and	services i	in an amo	ount not
		1		• 🔍			
		(CON	ITINUED)	, - , i			
Except as provided herein, all terms and cor	nditions of the			heretofore changed, remain	s unchanged	and in full for	ce and effect.
15A. NAME AND TITLE OF SIGNER (Type				ND TITLE OF CONTRACTI	NG OFFICER	(Type or pri	
			1		C. UIMUL		
15B. CONTRACTOR/OFFEROR		15C. DATE SIGNED		STATES OF AMERICA			TE SIGNED
(Signature of person authorized to s	ign)	-	$\frac{BY}{\int S}$	ignature of Contracting Offic	er)	- AU	G 30 1996
NSN 7540-01-152-8070	<u> </u>	30-	-105		NDARD FO	RM 30 (Re	v. 10-83)

PREVIOUS EDITION UNUSABLE

Prescribed by GSA FAR (48 CFR) 53.243

Ceiling Price/Funding

Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No. 2	125,000
Mod. No. 3	126,000
Mod. No. 4	340,000
Mod. No. 5	0
Mod. No. 6	117.000
Total Ceiling Price and Funding	\$1,033,000

ACCOUNTING AND APPROPRIATION DATA

<u>PR</u>	ΊΟ	Amount
DIG.1200	R20750	\$ 87,500 \$ 20,500
GN.1205 Total	R20911	\$ 29,500 \$117,000 Oblig. Complete

					OMB Approval # 2700-0042	···	
AME	NDMENT OF SOLICITAT	ION/I	DIFICATION OF CO	NTRACT	1. CONTRATE \3 CODE	PAGE 1	OF PAGES
	NDMENT/MODIFICATION NO.	3.	EFFECTIVE DATE		ION/PURCHASE REQ. NO.	5. PROJECT NO). (If applicable)
0 1001	7		OCT 16 1996		See Block 12.		
6. ISSL	ED BA	CODE	·	7. ADMINIST	ERED BY (If other than Item 6)	CODE	
La	ational Aeronautics and Spangley Research Center ampton, VA 23681-0001	pace Ad	ministration				
R NAM	E AND ADDRESS OF CONTRACTO	OR (No. str.	eet county State and Zin Cou	(a) (x)	9A. AMENDMENT OF SOLICI	TATION NO	·····
	emco Aeroplex, Inc.	511 (140., SI)	coi, county, state, and zip ood	de) (x)	SA. AMENOMENT OF SOCIO	TATION NO.	
	rmingham Facility				9B. DATED (SEE ITEM 11)		
	tn: H. A. Landers						
Ρ.	O. Box 2287				10A. MODIFICATION OF COM	NTRACT/ORDER N	10.
Bi	rmingham, AL 35201-228	37	·		NAS1-96038		
				X			
		·			10B. DATED (SEE ITEM 13)		
CODE		FACILITY		l	6/26/96		
	11. THIS	S ITEM (ONLY APPLIES TO A	AMENDME	NTS OF SOLICITATION	VS	
	he above numbered solicitation is an nust acknowledge receipt of this ame						not extended.
(c) By s AT THE virtue o	ompleting Items 8 and 15, and return eparate letter or telegram which incluin PLACE DESIGNATED FOR THE Rift this amendment you desire to change to the solicitation and this amendment.	ides a refer ECEIPT OF ge an offer a	ence to the solicitation and am OFFERS PRIOR TO THE HO already submitted, such changi	iendment numbe JUR AND DATE e may be made I	ers. FAILURE OF YOUR ACKNO' SPECIFIED MAY RESULT IN RE by telegram or letter, provided eac	WLEDGEMENT TO JECTION OF YOU	R OFFER. If by
12. AC	COUNTING AND APPROPRIATION R: GNB.1274; R21934; \$	DATA (If re	quired)	ioor and date 3p	comed.		
				IFICATION	S OF CONTRACTS/OF	RDERS.	
					DESCRIBED IN ITEM		
(x)	A. THIS CHANGE ORDER IS ISSU NO. IN ITEM 10A.	UED PURS	UANT TO: (Specify authority)	THE CHANGES	S SET FORTH IN ITEM 14 ARE N	ADE IN THE CON	TRACT ORDER
X	B. THE ABOVE NUMBERED CON appropriation date, etc.) SET FORT	TRACT/OR	RDER IS MODIFIED TO REFLE 14, PURSUANT TO THE AUT	ECT THE ADMIN	NISTRATIVE CHANGES (such as R 43.103(b).	changes in paying	office,
	C. THIS SUPPLEMENTAL AGREE	EMENT IS E	ENTERED INTO PURSUANT	TO AUTHORITY	OF:		
	D. OTHER (Specify type of modified	cation and a	authority)				
F. IME	PORTANT: Contractor Sis not,	is requ	ired to sign this document s	and return	copy to the issuing office.		
	SCRIPTION OF AMENDMENT/MOD				g solicitation/contract subject mat	ter where feasible.)
The p	ourpose of this modification 8,000. Accordingly, the fillows:	on is to i	increase the ceiling p	rice of the s	ubject contract by \$315,	.000 from \$1,0	033,000 to
	Government estimates the		orders will be authori	zed for the	required parts and serv	vices in an an	nount not
_			(CON	TINUED)			
Except	as provided herein, all terms and con AME AND TITLE OF SIGNER (Type	ditions of th	ne document referenced in Item				
134. 14	AME AND THE OF SIGNER (Type	or primj		16A. NAME A	NO TITLE OF CONTRACTING OF		rint) .
15B. C	ONTRACTOR/OFFEROR		15C. DATE SIGNED	1	STATES OF AMERICA	16C. D/	ATE SIGNED
	(Signature of person authorized to s	ian)		BY	gnature of Contracting Officer)	ОСТ	16 1996
NSN 75	40-01-152-8070	<u> </u>	20		OTANDA	TD 5001100 (D	

PREVIOUS EDITION UNUSABLE

30-105

STANDARD FORM 30 (Rev. 10-83) Prescribed by GSA FAR (48 CFR) 53.243

Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No. 2	125,000
Mod. No. 3	126,000
Mod. No. 4	340,000
Mod. No. 5	0
Mod. No. 6	117,000
Mod. No. 7	 315,000
Total Ceiling Price and Funding	\$ 1,348,000

			OMB Approval * 00-0042	
AMENDMENT OF SOLICITATION	IMANDIEICATION OF C	CNITDACT	1. CONTF JD CODE	PAGE OF PAGES
2. AMENDMENT/MODIFICATION NO.	3. EFFECTIVE DATE		ON/PURCHASE REQ. NO.	1 2
8	1	1	See Block 12.	5. PROJECT NO. (If applicable)
6. ISSUED BY CODE	OCT 2 4 1996		ERED BY (If other than Item 6)	CODE
			,	
National Aeronautics and Space	Administration			
Langley Research Center	2 Marining Lation	}		
Hampton, VA 23681-0001		į.		
71dinpton, 171 20001 0001				
8. NAME AND ADDRESS OF CONTRACTOR (N	o., street, county, State, and Zip C	ode) (x)	9A. AMENDMENT OF SOLIC	ITATION NO
•	, , , , , , , , , , , , , , , , , , ,	/ 137		
Pemco Aeroplex, Inc.				
Birmingham Facility			9B. DATED (SEE ITEM 11)	
Attn: H. A. Landers		1		
P. O. Box 2287			10A. MODIFICATION OF CO	NTDACT/ODDED NO
]	1	NI RACI/ORDER NO.
Birmingham, AL 35201-2287		l	NAS1-96038	
		X		
			10B. DATED (SEE ITEM 13)	
	CILITY CODE		6/26/96	
11. THIS IT	EM ONLY APPLIES TO	AMENDMEN	NTS OF SOLICITATIO	NS
The above numbered solicitation is amende	d as set forth in Item 14. The house	and date specifie	t for receipt of Offers is a	xtended, is not extended.
Offers must acknowledge receipt of this amendme				
			·	-
(a) By completing Items 8 and 15, and returning	copies of the amendment; (b)	By acknowledging	receipt of this amendment on ea	ach copy of the offer submitted; or
(c) By separate letter or telegram which includes a AT THE PLACE DESIGNATED FOR THE RECEIF	. reference to the solicitation and al PT OF OFFERS PRIOR TO THE H	Menament numbe IOUR AND DATE !	IS. FAILUHE OF YOUR ACKNO SPECIFIED MAY BESHILT IN DE	WLEDGEMENT TO BE RECEIVED
virtue of this amendment you desire to change an:	offer already submitted, such chan	ge may be made b	ov telegram or letter, provided each	ch telegram or letter makes
reference to the solicitation and this amendment, a	and is received prior to the opening	hour and date spe	ecified.	
12. ACCOUNTING AND APPROPRIATION DATA				
PR: DIG.1209; R21772; \$46,25				
13. THIS I EM A	PPLIES ONLY TO MOD	DIFICATIONS	S OF CONTRACTS/OF	RDERS,
11 MODIFIES	THE CONTRACT/ORD	DER NO. AS	DESCRIBED IN ITEM	14.
(x) A. THIS CHANGE ORDER IS ISSUED F	'URSUANT TO: (Specify authority) THE CHANGES	SET FORTH IN ITEM 14 ARE N	MADE IN THE CONTRACT ORDER
X B. THE ABOVE NUMBERED CONTRAC	TORRES IN LONGISTS TO RES		IOTO A TIME ON A MARGA A	
B. THE ABOVE NUMBERED CONTRAC appropriation date, etc.) SET FORTH IN	ITEM 14. PURSUANT TO THE AU	JTHORITY OF FAI	ISTRATIVE CHANGES <i>(such as</i> R 43.103/b)	changes in paying office,
C. THIS SUPPLEMENTAL AGREEMEN				
O. THO GOT PERMENTAL AGREEMENT	I IS ENTERED IN TO PURSOANT	TO AUTHORITY	OF.	
D. OTHER (Specify type of modification	and authority)			
	,			
E. IMPORTANT: Contractor ⊠is not, ☐ is	required to sign this document	and return	copy to the issuing office.	
14. DESCRIPTION OF AMENDMENT/MODIFICA	TION (Organized by UCF section h	headings, including	solicitation/contract subject mat	ter where feasible.)
				·
The purpose of this modification	is to increase the ceili	ng price of t	the subject contract by	v \$46,250 from
\$1,348,000 to \$1,394,250. Acco				
		noo or r arag	supirition occurring,	D.2, Coming I face and
Rates, is revised to read as follow	vs:			
"The Government estimates that	task orders will be aut	horized for	the required parts and	l services in an amount
not to exceed \$1,394,250 for this			q p	
not to exceed \$1,394,230 for this	s contract.			
	(CON	ITINUED)	\wedge / \wedge	
Except as provided herein, all terms and conditions			eretting changed remains unch	anged and in full force and effect
15A. NAME AND TITLE OF SIGNER (Type or prin	11)	16A. NAME AN	DTTLE OF CONTRACTING OF	FFICER (Type or print)
.,,		/	1/11	The state of the s
		1 1/	RICHARD C.	SHISLER
ISB CONTRACTOR OFFICE		 	- I/ 1	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED S	TATE OF AMERICA	16C. DATE SIGNED
		BY	4// ソ ハクー	OCT 2 4 1996
(Signature of person authorized to sign)			nature of Contracting Officer)	OCT 2 4 1996
NSN 7540-01-152-8070	30-	105		RD FORM 30 (Rev. 10-83)
PREVIOUS EDITION UNUSABLE		•	Prescribed	
			FAR (48 CI	FR) 53.243

FILE COPY

Basic Contract	\$	25,000
Mod. No. 1	*	300,000
Mod. No. 2		125,000
Mod. No. 3		126,000
Mod. No. 4		340,000
Mod. No. 5		0
Mod. No. 6		117,000
Mod. No. 7		315,000
Mod. No. 8		46,250
Total Ceiling Price and Funding	\$ 1	.394.250

	, <u>, , , , , , , , , , , , , , , , , , </u>		OMB Approval 1 10-0042	
AMENDMENT OF SOLICITATION	MODIFICATION OF C	ONTRACT	1. CONTR. ID CODE	PAGE OF PAGES 1 2
2. AMENDMENT/MODIFICATION NO.	3. EFFECTIVE DATE	4. REQUISIT	IONPURCHASE REQ. NO.	5. PROJECT NO. (If applicable)
9	OCT 3 0 1996		See Block 12. ERED BY (If other than Item 6)	CODE
6. ISSUED BY CODE		/. ADMINIST	ENEU 61 (II OINEI INAN IIEM 6)	CODE
National Aeronautics and Space Langley Research Center Hampton, VA 23681-0001	Administration			
8. NAME AND ADDRESS OF CONTRACTOR (No	., street, county, State, and Zip Co	de) (x)	9A. AMENDMENT OF SOLIC	CITATION NO.
Pemco Aeroplex, Inc. Birmingham Facility			9B. DATED (SEE ITEM 11)	
Attn: H. A. Landers		-	10A. MODIFICATION OF CO	NTRACT/ORDER NO
P. O. Box 2287			NAS1-96038	or in a construction of the construction of th
Birmingham, AL 35201-2287		X	14721-90020	
		^	10B. DATED (SEE ITEM 13)	
CODE FAC	ILITY CODE		6/26/96	
11 THIS ITE	M ONLY APPLIES TO	AMENDME		NS
				extended. is not extended.
Offers must acknowledge receipt of this amendment	as set forth in item 14. The nour nt prior to the hour and date specifi	and date specified in the solicitat	ion or as amended, by one of th	· · · · · · · · · · · · · · · · · · ·
(a) By completing Items 8 and 15, and returning	reference to the solicitation and an T OF OFFERS PRIOR TO THE HO offer already submitted, such changed and is received prior to the opening	nendment numbe OUR AND DATE ge may be made i	ers. FAILURE OF YOUR ACKNOWN SPECIFIED MAY RESULT IN R by telegram or letter, provided ea	DWLEDGEMENT TO BE RECEIVED EJECTION OF YOUR OFFER. If by
12. ACCOUNTING AND APPROPRIATION DATA PR: GNB.4071; R21864; \$10,00	00 Obligated Complete			
	PPLIES ONLY TO MOD THE CONTRACT/ORD			
(X) A. THIS CHANGE ORDER IS ISSUED P NO. IN ITEM 10A.	URSUANT TO: (Specify authority,) THE CHANGES	S SET FORTH IN ITEM 14 ARE	MADE IN THE CONTRACT ORDER
X B. THE ABOVE NUMBERED CONTRAC appropriation date, etc.) SET FORTH IN I	T/ORDER IS MODIFIED TO REFL TEM 14, PURSUANT TO THE AU	ECT THE ADMIN	NISTRATIVE CHANGES (such a	s changes in paying office,
C. THIS SUPPLEMENTAL AGREEMEN	T IS ENTERED INTO PURSUANT	TO AUTHORITY	OF:	
D. OTHER (Specify type of modification	and authority)			
E. IMPORTANT: Contractor ⊠is not, ☐ is	required to sign this document	and return	copy to the issuing office).
14. DESCRIPTION OF AMENDMENT/MODIFICAT	TION (Organized by UCF section i	neadings, includin	ng solicitation/contract subject m	atter where feasible.)
The purpose of this modification \$1,394,250 to \$1,404,250. Accordates, is revised to read as follows:	rdingly, the first sente			
,		horized for	the required parts ar	ed samijaas in an amaunt
"The Government estimates that		nonzea ioi	ule required parts ar	id services in an amount
not to exceed \$1,404,250 for this	s contract.		ì	
Except as provided herein, all terms and conditions		ITINUED) m 9A or 10A, as 1	heretofore chapged, xematins un	changed and in full force and effect.
15A. NAME AND TITLE OF SIGNER (Type or prin		16A. NAME A	ND TITLE OF CONTRACTING	OFFICER (Type or print)
		1/	RICHARD C	SHISLER
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED		STATES OF AMERICA	16C. DATE SIGNED OCT 3 0 1996
(Circulture of paragraph as the dead to steet		BY -/ (S)	gnature of Contracting Officer)	
(Signature of person authorized to sign) NSN 7540-01-152-8070		105		ARD FORM 30 (Rev. 10-83)

PREVIOUS EDITION UNUSABLE

FILE COPY

STANDARD FORM 30 (Rev. 10-83) Prescribed by GSA FAR (48 CFR) 53.243

Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No. 2	125,000
Mod. No. 3	126,000
Mod. No. 4	340,000
Mod. No. 5	0
Mod. No. 6	117,000
Mod. No. 7	315,000
Mod. No. 8	46,250
Mod. No. 9	10,000
Total Ceiling Price and Funding	\$1,404,250

	IDATENT OF COLICITATION	DIFICATION OF CO	NITDACT	1. CONTRACT ID CODE	PAGE O	F PAGES
	IDMENT OF SOLICITATION NO.			ONPURCHALE REQ. NO.	5. PROJECT NO.	<u> </u>
Z. AME	10	. REFECTIVE DATES		See Block 12.		(———————————————————————————————————
6. ISSUI			· · · · · · · · · · · · · · · · · · ·	RED BY (If other than Item 6)	CODE	
	·				L	
Na	tional Aeronautics and Space	Administration				
	ngley Research Center					
	mpton, VA 23681-0001		ł			
	•					
8. NAM	E AND ADDRESS OF CONTRACTOR (No.	street, county, State, and Zip Coo	ie) (x)	9A. AMENDMENT OF SOLICI	ITATION NO.	
			1			
Pe	mco Aeroplex, Inc.		Ì			
	mingham Facility			9B. DATED (SEE ITEM 11)		
Att	n: H. A. Landers					<u></u>
	O. Box 2287		,	10A. MODIFICATION OF CO	NIRACI/OHDER NO).
Bir	mingham, AL 35201-2287		1.,	NAS1-96038		
			X	AAD DATED (CEE ITEMAN)		
				10B. DATED (SEE ITEM 13)		
CODE		LITY CODE		6/26/96		
	11. THIS ITE	M ONLY APPLIES TO	AMENDME	NTS OF SOLICITATIO	NS	
п 🔲 т	ne above numbered solicitation is amended	as set forth in Item 14. The hour a	and date specifie	d for receipt of Offers L is ea		ot extended.
Offers m	nust acknowledge receipt of this amendmen	t prior to the hour and date specific	ed in the solicitat	on or as amended, by one of the	following methods:	
(a) By o	ompleting items 8 and 15, and returning	copies of the amendment; (b) E	By acknowledging	receipt of this amendment on ea	ach copy of the offer	submitted; or
(c) By su	eparate letter or telegram which includes a r	eference to the solicitation and arr	endment numbe	rs. FAILURE OF YOUR ACKNO	WLEDGEMENT TO	BE RECEIVED
AT THE	PLACE DESIGNATED FOR THE RECEIP! this amendment you desire to change an of	OF OFFERS PRIOR TO THE HO	OUR AND DATE	SPECIFIED MAY RESULT IN RE by telegram or letter, provided ear	EJECTION OF YOUR ch telegram or letter i	OFFEH. If by
referenc	e to the solicitation and this amendment, an	d is received prior to the opening i	nour and date sp	ecified.		
	COUNTING AND APPROPRIATION DATA					
P	R: IA.0777; H15270; \$22,000		IEIO A TION	O OF OONTRACTOR	DDEDC	
		PLIES ONLY TO MOD				
	A. THIS CHANGE ORDER IS ISSUED PL	THE CONTRACT/ORD	THE CHANGE	DESCRIBED IN HEM	14.	PACT OPDER
(x)	NO. IN ITEM 10A.	JHSUANT TO: (Specify authority)	THE CHANGE	SSEL FOR IT IN HEM 14 ARE I	MADE IN THE CONT	AACT ONDER
X	B. THE ABOVE NUMBERED CONTRACT	T/ORDER IS MODIFIED TO REFL	ECT THE ADMI	NISTRATIVE CHANGES (such as	s changes in paying o	office,
	appropriation date, etc.) SET FORTH IN IT	TEM 14, PURSUANT TO THE AU	THORITY OF FA	,R 43.103(b).		
	C. THIS SUPPLEMENTAL AGREEMENT	IS ENTERED INTO PURSUANT	TO AUTHORITY	OF:		
D. OTHER (Specify type of modification and authority)						
E. IMPORTANT: Contractor ⊠is not, ☐ is required to sign this document and return copy to the issuing office.						
14. DE	SCRIPTION OF AMENDMENT/MODIFICAT	ION (Organized by UCF section h	eadings, includir			
The	purpose of this modification	is to increase the ceiling	ng price of	the subject contract b	y \$22,000 fro	m
\$1.40	04,250 to \$1,426,250. Accor	rdingly, the first senter	nce of Para	graph A of Section B	, B.2, Ceiling	Price and
-	s, is revised to read as follow	. .		•	•	
11400	5, 15 10 1 15 10 10 10 10 10 10 10 10 10 10 10 10 10					
wr.	C	and the surface	harimad far	the manimal parts on	d carriage in	on amount
	Government estimates that		nonzea roi	the required parts an	iu sei vices iii a	m amount
not to	o exceed \$1,426,250 for this	contract."				
				`		
		. (CON	ITINUED) $^{\wedge}$, ,		
Except	as provided herein, all terms and conditions			bereitsfore changed, remains unc	changed and in full for	rce and effect.
	AME AND TITLE OF SIGNER (Type or print			NO TITLE OF CONTRACTING C		
	,	•	. [/	1 111		
			. V	RICHARD C.	SHISLER	Ŀ
15B C	ONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED	STATES OF AMERICA	16C. DA	TE SIGNED
.55. 0		100. DATE GRANED	7 7			
			BY / X		NOV	05 1996
NONE	(Signature of person authorized to sign)			gnature of Contracting Officer)	ARD FORM 30 (Re	10 93\
	540-01-152-8070 DUS EDITION UNUSABLE	30-	105		AND FORM 30 (Re d by GSA	v. 10-03)
					CFR) 53.243	

FILE COPY

Basic Contract	\$	25,000
Mod. No. 1		300,000
Mod. No. 2		125,000
Mod. No. 3		126,000
Mod. No. 4		340,000
Mod. No. 5		0
Mod. No. 6		117,000
Mod. No. 7		315,000
Mod. No. 8		46,250
Mod. No. 9		10,000
Mod. No. 10		22,000
Total Ceiling Price and Funding	\$ 1	1,426,250

				OMB Approval # 2700-0042			
	NDMENT OF SCLICITATION			1. CONT ID CODE	PAGE OF PAGES 1 2		
2. AME	NDMENT/MODIFICATION NO.	3. EFFECTIVE DATE NOV 18 1996		IONPURCHASE REQ. NO. See Block 12.	5. PROJECT NO. (If applicable)		
6. ISSL	JED BY CODE		7. ADMINIST	ERED BY (If other than Item 6)	CODE		
La Ha	ational Aeronautics and Space angley Research Center ampton, VA 23681-0001						
8. NAM	ME AND ADDRESS OF CONTRACTOR (N	o., street, county, State, and Zip Co	ode) (x)	9A. AMENDMENT OF SOLIC	CITATION NO.		
Bi	emco Aeroplex, Inc. rmingham Facility tn: H. A. Landers			9B. DATED (SEE ITEM 11)			
	O. Box 2287			10A. MODIFICATION OF CO	ONTRACT/ORDER NO.		
	rmingham, AL 35201-2287		NAS1-96038				
	.		X				
			10B. DATED (SEE ITEM 13)				
CODE		CILITY CODE		6/26/96			
		EM ONLY APPLIES TO			ONS CONS		
	the above numbered solicitation is amende must acknowledge receipt of this amendme				extended, is not extended. e following methods:		
(c) By s AT THE virtue o	completing Items 8 and 15, and returning separate letter or telegram which includes a E PLACE DESIGNATED FOR THE RECEIF of this amendment you desire to change an a ce to the solicitation and this amendment, a	reference to the solicitation and ar PT OF OFFERS PRIOR TO THE He offer already submitted, such chan	mendment numbe OUR AND DATE ge may be made I	rs. FAILURE OF YOUR ACKNO SPECIFIED MAY RESULT IN R by telegram or letter, provided ea	EJECTION OF YOUR OFFER. If by		
12. AC	COUNTING AND APPROPRIATION DATA R: GKE.0801; R21864; \$42,3	(ff required)	niodi and date sp	ediled.			
	13. THIS ITEM A	PPLIES ONLY TO MOD THE CONTRACT/ORD					
(x)	A. THIS CHANGE ORDER IS ISSUED F NO. IN ITEM 10A.						
X	B. THE ABOVE NUMBERED CONTRAC appropriation date, etc.) SET FORTH IN			ADMINISTRATIVE CHANGES (such as changes in paying office, OF FAR 43.103(b).			
	C. THIS SUPPLEMENTAL AGREEMEN	T IS ENTERED INTO PURSUANT	TO AUTHORITY	OF:			
	D. OTHER (Specify type of modification	and authority)					
E. IMI	PORTANT: Contractor ⊠is not, ☐ is	required to sign this document	and return	copy to the issuing office	9.		
	SCRIPTION OF AMENDMENT/MODIFICA						
\$1,42	purpose of this modification 26,250 to \$1,468,600. Accordingly, is revised to read as follows.	ordingly, the first sente		-	-		
	Government estimates that o exceed \$1,468,600 for this		horized for	the required parts ar	nd services in an amount		
		(00)	ITINUED) ^				
	as provided herein, all terms and condition	s of the document referenced in Ite	m 9A or 10A, as	neretofore changed, remains une	changed and in full force and effect.		
15A. N	IAME AND TITLE OF SIGNER <i>(Type or pri</i> i	nt)	16A. NAME A	NOTITLE OF CONTRACTING OF RICHARD C.			
15B. C	CONTRACTOR/OFFEROR	15C. DATE SIGNED		STATES OF AMERICA	16C. DATE SIGNED		
	(Signature of person authorized to sign)		BY / (Sk	nature of Contracting Officer)	NOV 1.8 1996		
	540-01-152-8070 DUS EDITION UNUSABLE	30	-105	STAND	ARD FORM 30 (Rev. 10-83) ad by GSA		

FILE COPY

STANDARD FORM 30 (Rev. 10-83) Prescribed by GSA FAR (48 CFR) 53.243

Basic Contract	\$	25,000
Mod. No. 1	·	300,000
Mod. No. 2		125,000
		126,000
Mod. No. 3		340,000
Mod. No. 4		_
Mod. No. 5		0
Mod. No. 6		117,000
Mod. No. 7		315,000
Mod. No. 8		46,250
Mod. No. 9		10,000
Mod. No. 10		22,000
Mod. No. 11	_	42,350
Total Ceiling Price and Funding	\$1	1,468,600

DEC 06 15 (Signature of person authorized to sign) NEW 7640-61-120-4670 STANDARD FORM 30 (New, 10-83)					248 America 6: 2700-0048	
### PROJECT NO. BPPECTY EATE B. REQUEST OCHANGE Republic No. B. PROJECT NO. Republic			mo i moli er f		1. CONTRACT ID CODE	PAGE OF PAGES
Seed Block 12. Seed		ION/MODI	FICATION OF C	ONTRACT	AVENIAN PER PER NO	A POST IN COLUMN
Nesional Aeronautica and Space Administration Langley Research Center Hempton: VA 23681-0001 RAMI AND ADDRESS OF CONTRACTOR Pal., sever, outry), State, and Zip Centu Hempton: VA 23681-0001 RAMI AND ADDRESS OF CONTRACTOR Pal., sever, outry), State, and Zip Centu Hempton: VA 23681-0001 RAMI AND ADDRESS OF CONTRACTOR Pal., sever, outry), State, and Zip Centu Hempton: VA 23681-0001 RAMI AND ADDRESS OF CONTRACTOR Pal., sever, outry), State, and Zip Centu Hempton: VA 23681-0001 RAMI AND ADDRESS OF CONTRACTOR Pal., sever, outry), State, and Zip Centu Hempton: VA 23681-0001 RAMI AND ADDRESS OF CONTRACTOR Pal., sever, outry), State, and Zip Centu Hempton: VA 23681-0001 RAMI AND ADDRESS OF CONTRACTOR Pal., sever, outry), State, and Zip Century In a Language of the State of the State of Century In a Language of the State of the State of Century In a Language of the State of the State of Century In a Language of the State of the State of Century In a Language of the State of the State of Century In a Language of the State of the State of Century In a Language of the State of Century In a Language of the State of the State of Century In a Language of the State of the State of Century In a Language of the Century In a Language of the State of		1				6. PHOSECT NO. (IT ASSESSED
National Aeronautics and Space Administration Largiey Research Center Hampton: VA 23881-0001 Permod Aeropiax, Inc. Permod Aeropiax, Inc		DEC	06 1996	7. ADMINIST	ENED BY (II other than bern 4)	COOR
Largiey Research Center Hampton: VA 23691-0001 MA AMERICAN ACTION OF CONTRACTOR Pair, shock county, frame and Zip Conta) Permon Agrangias; Inc. Birmingham Facility ABIT: H.A. Landers P. O. Box 2267 Birmingham, AL 35201-2287 The allows numbered subships to in the min. 1. The hour and date perfected in the accretion or as amended. By one of the influency interests is by consequent permits a short for the managed as the time in the min. 1. The hour and date perfected in the accretion or as amended, by one of the influency interests is by consequent permits a short for the managed permits of the property of the short number of the influency interests is a short for the property of the short and date specified in the accretion or as amended, by one of the influency interests is all property from the permits of the interest of the inte				_		
Langley Research Center Hemptont: VA 23491-0001 MAM AND ADDRIBE OF CONTRACTOR Pail. Areas county, Pails, and Jip Cents Person Agropies, Inc. Birmingham Facility Agr: H. A. Landers P. O. Box 2287 Birmingham, Al. 35201-2287 The above numbered substants in americal size lets the Intent 1. The Note and size specifies in 19. AND	Nasta and Assessment of and O		مماهمدهما	}		
Hempton, VA 23481-0001 RAME AND ADDRESS OF CONTRACTOR Pile. Arrest country, State, and Zip Conta) Permoco Aeroplex, Inc. Birmingham Recility Astir. N. A. Landerts P. O. Box 2287 Sirmingham, AL 35201-2287 TOA MAS1-96038 11, THIS TEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS 11, THIS TEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS The above numbered sobristion is arrested as set fort in him 14. The nour and date specified for receipt of Ones 11, THIS TEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS The above numbered sobristion is arrested as set fort in him 14. The nour and date specified for receipt of Ones 11, THIS TEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS The above numbered sobristion is arrested as set fort in him 14. The nour and date specified for receipt of Ones 11, THIS TEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS 13 by comparing himse is and 15, and naturality 15 by comparing himse is and 15, and naturality 16 by comparing himse is and 15, and naturality 17 by comparing himse is and 15, and naturality 18 by comparing himse is and 15, and naturality 19 by compa		рвсе лапи	MARTI SELECTION			
NAMA ANIS ADDRESS OF CONTRACTOR (No. Arms country), State and 2th Order Partico Aeropies, Inc. Birmingham Facility Astr: N. A. Landers P. O. Box 2287 Birmingham, Al. 35201-2287 The above numbered scholars is considered as each with in term 1st. The hour and deep specified for ready of other in the standard process of the amendment price in the norm of the process of the amendment price in the standard process of the amendment price in the norm of the price of the standard process of the amendment (a) the standard process of the amendment (a) the standard process of the amendment (b) the standard process of the amendment process of the standard process of the amendment (b) the standard process of the amendment process of the standard process of the amendment (b) the standard process of the amendment process of the standard process of the standar				1		
Perroo Aeropiex, Inc. Birmingham Facility Astr. H. A. Landers P. O. Box 2287 Birmingham, AL 35201-2287 Dob	Hampton; VA 23681-0001					
Perroo Aeropiex, Inc. Birmingham Facility Astr. H. A. Landers P. O. Box 2287 Birmingham, AL 35201-2287 Dob						
Birmingham Facility Ann: H.A. Landers P. O. Box 2287 Birmingham, AL 35201-2287 DOE FAGUITY CODE 11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS 11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS 11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS 12. Sequence in the sequence in the following management on the new and set specified for receipt of other sequences of the se	NAME AND ADDRESS OF CONTRACTO	OH PAIL, MYSEL	овыну, анын, өнө хір С	/ 110	EX. AMENDMENT OF BOOK	MATION NO.
Birmingham Facility Ann: H.A. Landers P. O. Box 2287 Birmingham, AL 35201-2287 DOE FAGUITY CODE 11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS 11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS 11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS 12. Sequence in the sequence in the following management on the new and set specified for receipt of other sequences of the se	• • • • • • • • • • • • • • • • • • • •			1	l	
ASIT: M. A. Landers P. O. Box 2287 Similingham, AL 35201-2287 Similingham, Simili	•			1	AS DATED WER DEATH	
P. O. Box 2287 Birmingham, AL 35201-2287 The above numbered exhibition to ensemble as set from in time 14. The hour and date specified for receipt of Offer 1 11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SQLIGITATIONS 11. This above numbered exhibition to ensemble as set from in time 14. The hour and date specified in the conduction of a seminated, by one of the haboting methods in the processor of the seminated by the offer in the haboting methods in the processor of the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the offer in the processor of the seminated by the offer in the seminat				1	SE. DATED (SEE ITEM 11)	
Birmingham, AL 95201-2287 NAS1-96038 Total CATED (9666 TEEM 12) 106. CATED (9666 TEEM 12) 107. CATED (966				ļ	AND MEIOLEN OF CO	ONTRACT CROSS NO
To DATE (See TEM 13) The shore numbered abbleton is amounted as set both in lown 14. The hour and date specified for receipt of Other is accordance, is not standed filter must advocate process of the summation plan in the hour and assessed and in accordance or an extended, the summation plan is the hour and assessed and in accordance or an extended, the summation plan is the hour and assessed as an accordance or an extended filter in the hour and assessed as an accordance or an extended, the summation of the summation plan is the hour and assessed as the summation of the		_				JR! MAG!/ONDER NO.
The above numbered additionals is amorphoid as ear fairth in Tom 14. The hour and date specified for receipt of Office is extanded, is not extanded if your and additional is amorphoid as ear fairth in Tom 14. The hour and date specified for the additional of the contraction of the amorphoid as ear fairth in Tom 14. The hour and date specified for the additional of the amorphoid of the amorphoid as ear fairth in Tom 14. The hour and date specified in the addition of an amorphoid of the amorphoid as ear fairth in Tom 14. The hour and date specified in the addition of the amorphoid of the third and amorphoid of the amorphoid	Birmingham, AL 35201-22	87		1	NAS1-96038	
11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS 11. THIS DIEW ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS 13. The slower numbered addition is amended as see faith in from 14. The hour and date specified or force in a stranded. In not attended the results of Offers in a stranded, or see faith in from 14. The hour and date specified in the secletation or an emanded by one of the following methods: 13. By comparing times 8 and 16. Are reaching—copies of the amendment (b) By extranded adding or closely of the offer submitted; 13. By comparing times 8 and 16. Are reaching—copies of the amendment (b) By extranded adding or closely of the offer submitted; 14. By comparing times 8 and 16. Are reaching—copies of the amendment (b) By extranded and copies of the amendment on closely of the offer submitted; 15. By comparing times 8 and 16. Are reaching—copies of the amendment (b) By extranded and copies of the amendment on closely of the offer submitted to closely and the copies of the copies of the copies of the amendment of the amendment on closely of the offer submitted to the copies of the amendment of the copies of the copies of the amendment of the copies of the copies of the amendment of the copies of the copies of the amendment of the copies of the copies of the amendment of the copies of				X		
11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS The slatow numbered exhibition is emerated so set forth in item 14. The hour and date specified for receipt of the office of the international prior in the hour and date specified for receipt of the contraction of the summarized prior in the hour and date specified for receipt of the summarized in the collection of the summarized prior in the hour and date specified for the collection of the summarized in the following methods: If you presents have or releignmen which installates a reference to the subclassion and amendment numbers. Pall LINE OF YOUR ACKNOWLEDGENEAT TO BE RECEIPT OF THE RECEIPT OF POPERS PRIOR AND DATE BECEIPTED MAY RESEIPT ON THE RECEIPT OF YOUR ACKNOWLEDGENEAT TO BE RECEIPT OF THE RECEIPT OF THE RECEIPT OF THE RECEIPT OF YOUR ACKNOWLEDGENEAT TO BE RECEIPT OF THE RECEIPT OF THE RECEIPT OF YOUR ACKNOWLEDGENEAT TO BE RECEIPT OF THE RECEIPT OF THE RECEIPT OF YOUR ACKNOWLEDGENEAT TO BE RECEIPT OF THE RECEIPT OF THE RECEIPT OF THE RECEIPT OF YOUR ACKNOWLEDGENEAT TO BE RECEIPT OF THE RECEIPT OF THE RECEIPT OF THE RECEIPT OF YOUR ACKNOWLEDGENEAT TO BE RECEIPT OF THE RECEIPT OF THE RECEIPT OF YOUR ACKNOWLEDGENEAT TO BE RECEIPT OF THE RECEIPT OF THE RECEIPT OF YOUR ACKNOWLEDGENEAT TO BE RECEIPT OF THE RECEIP					108. DATED (BEE ITEM 13)	1
The above numbered softwaten is amended as set both in item 14. The Pay and does specified for resigns of Offers				1		
The subserve numbered excitation is amended as set furth in item 14. The Nour and date specified for receipt of Offers	11 TH	S ITEM ON	LY APPLIES TO	AMENDME		ONS
THE PRIVATE CHANGE CONTRACTORDER IS MOUTHED PRIVATE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14. A THIS CHANGE ORDER IS and SECRET ORDER THE RECEIPT OF OPPRIA PRICA TO THE HOUR AUD DATE SPECIFIED MAY RESULT IN RELECTION OF YOUR OFFER. IT THE PLACE DESIGNATION FOR THE RECEIPT OF OPPRIA PRICA TO THE HOUR AUD DATE SPECIFIED MAY RESULT IN RELECTION OF YOUR OFFER. IT THE PLACE DESIGNATION FOR THE RECEIPT OF OPPRIA PRICA TO THE HOUR AUD DATE SPECIFIED MAY RESULT IN RELECTION OF YOUR OFFER. IT THE SECRET OF OPPRIA PRICA TO THE HOUR AUD DATE SPECIFIED MAY RESULT IN RELECTION OF YOUR OFFER. IT THE SECRET OF THE RECEIPT OF OPPRIAS PRICA TO THE HOUR AUD DATE SPECIFIED MAY RESULT IN RELECTION OF YOUR OFFER. IT THE SECRET OF THE RECEIPT OF MAY RESULT IN RELECTION OF YOUR OFFER. IT THE SECRET OF THE RECEIPT OF THE RECEIPT OF MAY RESULT IN RESECTION OF YOUR OFFER. IT THE SECRET OF THE RECEIPT OF THE RECEIPT OF MAY RESULT IN RESECTION OF YOUR OFFER. IT THE SECRET OF THE RECEIPT OF T						· · · · · · · · · · · · · · · · · · ·
By completing items 8 and 16, and returning	The above numbered exilohation is an	mended as set it	eren in Item 14, The No.	N SAG GROS SPORTES	d abt cades by or Course TTT in	
THIS PLACE DESIGNATED FOR THE RECEIPT OF OFFER PRIOR TO THE HOUR AND DATE SECRETED MAY RESULT ON WHITE OF WHITE THE CONTRACT OF THE HOUR AND DATE SECRETED MAY RESULT. PROVIDED SECRETION TO SECRETION TO SECRETION OF AMERICAN DESCRIPTION DESCRIPTION OF AMERICAN DESCRIPTION OF AMERICAN DESCRIPTION OF AMERICAN DESCRIPTION DES	ters invest action contending incompa of this envi	economical factors	SAN LIGHT, BUILD DECK AND AC	3 MBE 31 E16 60=0461	ion or as emissions, by one or a	a learner of stead of the
THIS PLACE DESIGNATED FOR THE RECEIPT OF OFFER PRIOR TO THE HOUR AND DATE SECRETED MAY RESULT ON WHITE OF WHITE THE CONTRACT OF THE HOUR AND DATE SECRETED MAY RESULT. PROVIDED SECRETION TO SECRETION TO SECRETION OF AMERICAN DESCRIPTION DESCRIPTION OF AMERICAN DESCRIPTION OF AMERICAN DESCRIPTION OF AMERICAN DESCRIPTION DES						
THE FACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN RELECTION OF VOIN OFFER. THE OFFER PRIOR OF THE WAY AND DATE SPECIFIED MAY RESULT OF THE WAY RESULT OF THE WAY AND DATE SPECIFIED MAY RESULT OF THE WAY AND DATE SPECIFIED MAY RESULT OF THE WAY AND DATE SPECIFIED MAY AND DATE OF THE WAY RESULT OF THE WAY AND DATE OF THE WAY RESULT OF THE WAY AND DATE OF THE WAY RESULT OF THE WAY AND DATE OF THE WAY AND DATE OF THE WAY RESULT OF THE WAY AND DATE OF THE WAY RESULT OF THE WAY AND DATE OF THE WAY RESULT OF THE WAY AND DATE OF THE WAY RESULT OF THE WAY AND DATE OF THE WAY RESULT OF THE WAY AND DATE OF THE WAY RESULT OF THE WAY AND DATE OF THE WAY RESULT OF THE WAY AND DATE OF THE WAY RESULT OF THE WAY AND THE WAY	i) By completing items 8 and 15, and return	ningoopk	se of the emendment (t	o) By ectrocatedain	g receipt of this emendment on	each capy of the other submitted;
THE OF DESCRIPTION OF THE STREET OF THE CONTRACT OF UP STREET OF THE ADDITION OF CONTRACTS/ORDERS, IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14. (X) A THIS CHANGE ORDER IS ISSUED ON THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14. (X) A THIS CHANGE ORDER IS ISSUED OWNERD TO MODIFIED TO REPLECT THE ADMINISTRATIVE CHANGES (Nuch as changes in paying office. 8. THE ADOVE NUMBERED CONTRACT/ORDER IS ADDITION TO REPLECT THE ADMINISTRATIVE CHANGES (Nuch as changes in paying office. 9. THIS SUPPLISHMENTAL ORDER IS BUT ON THE ALTHORITY OF PAR 43: COXID. 10. OTHER (Supply type) of medicination and authority) 11. Change the Contractor's mailing address 12. Incorporate the additional Labor category of Design Engineer 13. Incorporate the Wage Determination for the State of Alabama 14. Revise the Government Furnished Data Requirement 15. Change the Contractor's mailing address 16. CONTINUED) 16. NAME AND TITLE OF SIGNER (Types or print) 16. OATE BIGNED 16. OATE BIGN) By segmente letter or telegram which knot	uden a reference		amendment numbi	ys, failure of tour ackn	OW/EDGEMENT TO BE RECEIVED.
2. ACCOUNTING AND APPLIES ONLY TO MODIFICATIONS OF CONTRACTS/ORDERS, IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14. (X) A THIS CHANGE ORDER IS SENSED AURILIARY TO: (Specify authority) THE CHANGES EST FORTH IN ITEM 14. IS. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REPLECT THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REPLECT THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REPLECT THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REPLECT THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REPLECT THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REPLECT THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO THE AUTHORITY OF THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO THE AUTHORITY OF THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. DIFFERENTIAL CONTRACTOR THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. DIFFERENTIAL CONTRACTOR THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. CONTINUED) IS. DIFFERENTIAL CONTRACTOR THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. CONTINUED) IS. DIFFERENTIAL CONTRACTOR OFFICER (Type or princ) ISS. DIFFEREN	TINE PLACE DESCRIPTION TO THE P	receipt of or	Personal of the	MOUN AND OATE	pregirles may resoct in r	each telegram or letter makes
2. ACCOUNTING AND APPLIES ONLY TO MODIFICATIONS OF CONTRACTS/ORDERS, IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14. (X) A THIS CHANGE ORDER IS SENSED AURILIARY TO: (Specify authority) THE CHANGES EST FORTH IN ITEM 14. IS. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REPLECT THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REPLECT THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REPLECT THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REPLECT THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REPLECT THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REPLECT THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO THE AUTHORITY OF THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO THE AUTHORITY OF THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. DIFFERENTIAL CONTRACTOR THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. DIFFERENTIAL CONTRACTOR THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. CONTINUED) IS. DIFFERENTIAL CONTRACTOR THE ADMINISTRATIVE CHANGES (much as changes in paying office. IS. CONTINUED) IS. DIFFERENTIAL CONTRACTOR OFFICER (Type or princ) ISS. DIFFEREN	torones to the estatement you desire to creat	mant and is not	event orior to the open's	to hour and data so	acised.	
13. THIS ITEM APPLIES ONLY TO MODIFICATIONS OF CONTRACTS/ORDERS, IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14. (X) A THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Speedy authorby) THE CHANGES SET FORTH IN ITEM 14. ARE MADE IN THE CONTRACT ORDER IS MODIFIED TO REPLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriately does no. so.) SET PORTH IN ITEM 14. PURBUANT TO THE AUTHORITY OF FAR 43. (20(8)). X) O. THIS SUPPLIAMENTAL AGREEMENT IS ENTERED INTO PURBUANT TO AUTHORITY OF: MUTUAL Agreement D. OTHER (Speedy type) of medification and surfacety) E. IMPORTANT: Contractor II is not, the security is sign this decompant and return. 4. DESCRIPTION OF AMENOMENTALOPHICATION (Commissed by UCF residen headings, including softwards subject matter where feasible.) The purpose of this medification is to: 1. Change the Contractor's mailing address 2. Incorporate the additional Labor category of Design Engineer 3. Incorporate the Wage Determination for the State of Alabama 4. Revise the Government Furnished Data Requirement (CONTINUED) Except as provided herein, at terms and conditions of the document referenced in term that or 10A, as infranced for provided, remains unchanged and in full horse and self-like. (CONTINUED) ROBERT C. HILL PROGRAM MANAGER 180. CATE BIONED 18	2. ACCOUNTING AND APPROPRIATION	DATA (M requi	(4C)			
13. THIS ITEM APPLIES ONLY TO MODIFICATIONS OF CONTRACTS/ORDERS, IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14. (X) A THIS CHANGE ORDER IS ISSUED PURSUANT TO: (bpools authority) THE CHANGES (such as changes in paying office, No. IN ITEM 14. B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REPLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriately does, so.) SET PORTH IN ITEM 14. PURBUANT TO THE AUTHORITY OF FAR 43.103(b). X. O. THIS SUPPLIAMENTAL AGREEMENT IS ENTERED INTO PURBUANT TO AUTHORITY OF: MUTUAL Agreement D. OTHER (Speedy type) of metallication and surface by UCF resident headings, including software subject matter where feasible.) E. IMPORTANT: Contractor II is not. Oil is required by UCF resident headings, including software outlined subject matter where feasible.) The purpose of this medification is to: 1. Change the Contractor's mailing address 2. Incorporate the additional Labor category of Design Engineer 3. Incorporate the Wage Determination for the State of Alabama 4. Revise the Government Furnished Data Requirement (CONTINUED) Except as provided heren, at terms and conditions of the document referenced in term to a or 10A, as 1-paying of the United and in full horse and office. (CONTINUED) 16A. NAME AND TITLE OF SOMER (Type or print) 16B. CATE BIONED 16C. OATE BIONED 16D. CATE BIONE	N/A		•			
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14. A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify substant) THE CHANGES SET FORTH IN ITEM 14. AN INTEM 14A. B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET PORTH IN ITEM 14, PurpleMANT TO THE AUTHORITY OF PAR 45.103(b). X. O. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF: MUTUAL Agreement D. OTHER (Specify price) medification and surfacility) 5. IMPORTANT: Contractor IIIs not, IN is required to stort this document and return 1. CORN to the insuling office. 4. DESCRIPTION OF AMERICAN TRACOPROMICATION (Organized by UCF receipts heading, including substantion/contract subject matter where feasible.) 1. Change the Contractor's mailing address 2. Incorporate the additional Labor category of Design Engineer 3. Incorporate the Wage Determination for the State of Alabama 4. Revise the Government Furnished Data Requirement (CONTINUED) Except as provided heren, as terms and conditions of the document retermined in last 8A or 10A, so the payon of the insuling unchanged and in full force and other insuling address (CONTINUED) Except as provided heren, as terms and conditions of the document retermined in last 8A or 10A, so the payon of the insuling unchanged and in full force and other insuling and other in	13 THIS IT	LI ABBI IS	S ONLY TO MO	DIFICATION	8 OF CONTRACTS/C)RDERS.
A. THIS CHANGE CROER IS MISURED PURSUANT TO: (Specify susharity) THE CHANGES (See PARKET IN THE ADDRESS IN THE	T MODI	RIES TLE	CONTRACTION	DED NO AS	DESCRIBED IN ITEL	J 1A
B. THE ABOVE NUMBERED CONTRACTORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office. R. THE ABOVE NUMBERED CONTRACTORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office. REPLEMENTAL AGREEMENT ID ENTERED INTO PURBUANT TO THE AUTHORITY OF FAR 43.168(b). D. THIS SUPPLEMENTAL AGREEMENT ID ENTERED INTO PURBUANT TO AUTHORITY OF: Mutual Agreement D. OTHER (Specific Tips not. The security of the countert and return D. OTHER (Specific Tips not. The security of the secu		ried inc	CONTRACTION	DED NO. AG	DESCRIPTION OF THE PROPERTY AND THE PROPERTY OF THE PROPERTY O	MADE IN THE CONTRACT OUT
R. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office. RESTRETATION date, onc.) SET PORTH IN ITEM 14, PURBUANT TO THE AUTHORITY OF PAR 43.102(b). X O. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURBUANT TO AUTHORITY OF: MUNICIPAL AGREEMENT IL DESCRIPTION OF AMERICAN STANDARD FOR A SUPPLEMENT AND STANDARD FOR IS SUPPLEMENTAL ORDER IN PAYING OFFICER (Types or print) B. IMPORTANT: Contractor II is not. SE is required to atom this document and return D. OTHER (Speech types of metallocation and authority) E. IMPORTANT: Contractor II is not. SE is required to atom this document and return 1. ORBERTION OF AMERICAN INTERESTRETATION (Organized by UCF residen headings, including solubility contract subject matter where feasible.) The purpose of this modification is to: 1. Change the Contractor's mailing address 2. Incorporate the Additional Labor category of Design Engineer 3. Incorporate the Wage Determination for the State of Alabams 4. Revise the Government Purnished Data Requirement (CONTINUED) Except as provided herein, at terms and consilients of the document references in them that on the Addition of the State of Alabams (CONTINUED) 16A. MANE AND TITLE OF BONER (Type or print) 16A. MANE AND TITLE OF BONER (Type or print) 16A. MANE AND TITLE OF BONER (Type or print) 16B. CATE BIGNED 16C. CATE		PURD PURBUAL	IT (O: (appecty scares	(F) THE UNIONS	BELFORIASHIIRM (4 AND	. HADE IN THE CONTINUE ONE
The purpose of this modification is to: 1. Change the Contractor's mailing address 2. Incorporate the additional Labor category of Design Engineer 3. Incorporate the additional Labor category of Design Engineer 3. Incorporate the Additional Labor category of Design Engineer 3. Incorporate the Additional Labor category of Design Engineer 3. Incorporate the Government Furnished Data Requirement (CONTINUED) Except as provided herein, all terms and constitutes of the document referenced in them BA of 15A, as helpedged day and in Authorized and in	AU. IN IT SAN TOP.					
The purpose of this modification is to: 1. Change the Contractor's mailing address 2. Incorporate the additional Labor category of Design Engineer 3. Incorporate the additional Labor category of Design Engineer 3. Incorporate the Additional Labor category of Design Engineer 3. Incorporate the Additional Labor category of Design Engineer 3. Incorporate the Government Furnished Data Requirement (CONTINUED) Except as provided herein, all terms and constitutes of the document referenced in them BA of 15A, as helpedged day and in Authorized and in					AND	
D. OTHER (Speedy type of metallication and authority) E. IMPORTANT: Contractor II is not. Dif to reculted to stan this document and return 1 copy to the leading office. 14. DESCRIPTION OF AMENDMENTALOUPICATION (Organized by UCF receiver headings, including softametry-bondent subject meter where feasible.) The purpose of this modification is to: 1. Change the Contractor's mailing address 2. Incorporate the additional Labor category of Design Engineer 3. Incorporate the Wage Determination for the State of Alabama 4. Revise the Government Furnished Data Requirement Except as provided herein, all terms and conditions of the document returnment in terms and or 150, as helperfood deviced, remains unchanged and in full force and entire. 1. A NAME AND TITLE OF BRONER (Type or print) ROBERT C. HILL PROGRAM MANAGER 180. DATE BIGNED 180. DATE BIGN	B. THE ABOVE NUMBERED CO	NTRAGTADROE MY IN ITEM 14	PIES ACCUMPIEU TO ME DUBALLANT TO THE	MUŞÇT IME ADMI MUTHOMITY OF FA	496 MATIVE CHANGES (MAA) AS 43.169/bl.	as overdee as behad outer.
Mutual Agreement D. OTHER (Speech type of medication and authority) E. IMPORTANT: Contractor [1] is not. [2] is required to sign this document and rearn 1 copy to the leguing office. 14. DESCRIPTION OF AMENDMENT/ACCIPIDATION (Organized by UCF residen headings, including solubilition-tonitest subject matter where feasible.) 15. Change the Contractor's mailing address 2. Incorporate the additional Labor category of Design Engineer 3. Incorporate the Wage Determination for the State of Alabama 4. Revise the Government Furnished Data Requirement (CONTINUED) Except as provided herein, all terms and considered of the document referenced in item 8A or 18A, as helpford Granded, remains unchanged and in full lorse and setting ROBERT C. HILL PROGRAM MANAGER 18B. CONTINUED 18B. UNITED OF DOUTHARTING OFFICER (Type or print) ROBERT C. HILL PROGRAM MANAGER 18C. CONTINUED 18B. UNITED STATES OF SURFICE (Type or print) 18C. CATE SIGNED 18B. UNITED STATES OF SURFICE (Type or print) 18C. CATE SIGNED 18B. UNITED STATES OF SURFICE (Type or print) 18D. CATE SIGNED 18D. 100-100 18D. TANDARD FORM 30 (New. 10-83) 18D. TANDARD FORM 30 (New. 10-83) 18D. TANDARD FORM 30 (New. 10-83)						
D. OTHER (Speedy type of medication and authority) E. IMPORTANT: Contractor Its not. Its is required to sign this document and return 1 copy to the issuing office. 14. OBSCHIPTION OF AMENDMENT/MODIFICATION (Organized by UCF reaction headings, including solicitation/bontract subject matter where feasible.) 15. Change the Contractor's mailing address 25. Incorporate the additional Labor category of Design Engineer 36. Incorporate the Wage Determination for the State of Alabarna 46. Revise the Government Furnished Data Requirement (CONTINUED) Except us provided herein, all terms and consilients of the document referenced in item 84 or 184, as hypergroup displayed, remains unchanged and in full lones and site. (CONTINUED) Except us provided herein, all terms and consilients of the document referenced in item 84 or 184, as hypergroup displayed, remains unchanged and in full lones and site. (CONTINUED) Except us provided herein, all terms and consilients of the document referenced in item 84 or 184, as hypergroup and in full lones and site. (CONTINUED) Except us provided herein, all terms and consilients of the document referenced in item 84 or 184, as hypergroup and in full lones and site. (CONTINUED) Except us provided herein, all terms and consilients of the document referenced in item 84 or 184, as hypergroup and in full lones and site. (CONTINUED) 184. NAME AND TITLE OF SOURCE (Type or print) 185. CATE SIGNED 186. CATE SIGNED 186. CATE SIGNED 187. TANDARD FORM 20 (Figure 1982) 187. TANDARD FORM 20 (Figure 1982) 187. TANDARD FORM 20 (Figure 1982)		EEMENT IN BNT	BARDINTO PUMBUAN	IT IQ AUTHORIT	Or:	
EMPORTANT: Contractor Die not to is required to sign the document and return 1 coan to the issuing office. 1. Change the Contractor's mailing address 2. Incorporate the additional Labor category of Design Engineer 3. Incorporate the Wage Determination for the State of Alabama 4. Revise the Government Furnished Data Requirement Except as provided herein, all terms and correligence of the document referenced in term & or 16A, as helpestory described, remains unchanged and in full horse and self- 15A. NAME AND TITLE OF BEINER (Type or print) ROBERT C. HILL PROGRAM MANAGER 16C. CATE SIGNED 16D. CA	Mutual Agraement					
The purpose of this medification is to: 1. Change the Contractor's mailing address 2. Incorporate the additional Labor category of Design Engineer 3. Incorporate the Wage Determination for the State of Alabama 4. Revise the Government Purnished Data Requirement Continued	U. OTHER (appeary type or mean		Grey,			
The purpose of this medification is to: 1. Change the Contractor's mailing address 2. Incorporate the additional Labor category of Design Engineer 3. Incorporate the Wage Determination for the State of Alabama 4. Revise the Government Purnished Data Requirement Continued Continued		A	4		4 may to the leaving off	
The purpose of this medification is to: 1. Change the Contractor's mailing address 2. Incorporate the additional Labor category of Design Engineer 3. Incorporate the Wage Determination for the State of Alabama 4. Revise the Government Furnished Data Requirement (CONTINUED) Except as provided herein, at terms and conditions of the document referenced in term 8A or 18A, as happylose designed, remains unchanged and in full horse and efficient AND firther of sequence (Type or print) ROBERT C. HILL PROGRAM MANAGER 180. OATE BIGNED 180. OATE BIG	L INFORTANT: CONTROLS IN TO		A SECTION OF SECTION	R PRO PERSON	Otto O and Market Original	meter where to called 1
1. Change the Contractor's mailing address 2. Incorporate the additional Labor category of Design Engineer 3. Incorporate the Wage Determination for the State of Alabama 4. Revise the Government Furnished Data Requirement Except as provided herein, at terms and conditions of the document referenced in item 8A or 16A, as herefore displayed, remains underriged and in All horse and setting. (CONTINUED) Except as provided herein, at terms and conditions of the document referenced in item 8A or 16A, as herefored, remains underriged and in All horse and setting. ROBERT C. HILL PROGRAM MANAGER 18C. DATE SIGNED 18C. DATE SIGNED 2 DEC 96 8V REspective of person authorized to sign) 18D. OATE SIGNED 2 DEC 96 8V REspective of person authorized to sign) STANDARD FORM 30 (Rev. 10-83)	4. DESCRIPTION OF AMENDMENT/MOR	DIFIGATION (CI	Services by Och south	n mesomge, marusii	S tentiminos scarates tocken u	
1. Change the Contractor's mailing address 2. Incorporate the additional Labor category of Design Engineer 3. Incorporate the Wage Determination for the State of Alabama 4. Revise the Government Furnished Data Requirement Except as provided herein, at terms and conditions of the document referenced in item 8A or 16A, as herefore displayed, remains underriged and in All horse and setting. (CONTINUED) Except as provided herein, at terms and conditions of the document referenced in item 8A or 16A, as herefored, remains underriged and in All horse and setting. ROBERT C. HILL PROGRAM MANAGER 18C. DATE SIGNED 18C. DATE SIGNED 2 DEC 96 8V REspective of person authorized to sign) 18D. OATE SIGNED 2 DEC 96 8V REspective of person authorized to sign) STANDARD FORM 30 (Rev. 10-83)	The manner of this medific					
2. Incorporate the additional Labor category of Design Engineer 3. Incorporate the Wage Determination for the State of Alabama 4. Revise the Government Furnished Data Requirement (CONTINUED) Except as provided herein, all terms and conditions of the document reterminated in turn and 18A, as heaptfor displayed, remains unchanged and in full lorse and efficient and 18A, have and 18A, as heaptfor displayed and in full lorse and efficient C. HILL PROGRAM MANAGER 18B. CONTRACTOR OFFICER (Type or print) 18B. CONTRACTOR OFFICER (Type or print) 18B. UNITED STATES OF SUMMERICA 18C. DATE SIGNED 18D. DATE SIGNED	tue barbone or min mediuc	amon is so:				
2. Incorporate the additional Labor category of Design Engineer 3. Incorporate the Wage Determination for the State of Alabama 4. Revise the Government Furnished Data Requirement (CONTINUED) Except as provided herein, all terms and conditions of the document reterminated in turn and 18A, as heaptfor displayed, remains unchanged and in full lorse and efficient and 18A, have and 18A, as heaptfor displayed and in full lorse and efficient C. HILL PROGRAM MANAGER 18B. CONTRACTOR OFFICER (Type or print) 18B. CONTRACTOR OFFICER (Type or print) 18B. UNITED STATES OF SUMMERICA 18C. DATE SIGNED 18D. DATE SIGNED						
2. Incorporate the additional Labor category of Design Engineer 3. Incorporate the Wage Determination for the State of Alabama 4. Revise the Government Furnished Data Requirement (CONTINUED) Except as provided herein, all terms and conditions of the document reterminated in turn and 18A, as heaptfor displayed, remains unchanged and in full lorse and efficient and 17LE of BONTRACTING OFFICER (Type or print) ROBERT C. HILL PROGRAM MANAGER 180. DATE BIGNED 180. DATE BIGNED	1 Change the Contractor's	mailing ac	(dness			
3. Incorporate the Wage Determination for the State of Alabama 4. Revise the Government Furnished Data Requirement (CONTINUED) Except as provided herein, all terms and conditions of the document referenced in item 8A or 18A, as helpsylops disprised, remains unchanged and in Nil lone and efficient. Name and Title of Boner (Type or print) ROBERT C. HILL PROGRAM MANAGER 180. DATE BIGNED 180. DATE BIGNE	_	_				
(CONTINUED) Except as provided Person, at terms and conditions of the document referenced in term 8A or 16A, as the explose drawled, remains unchanged and in full force and efficient. NAME AND TITLE OF SIGNER (Type or print) ROBERT C. HILL PROGRAM MANAGER 180. DATE BIGNED 180.	Incorporate the additions	ri Labot ce	tegory of Desig	gn Engineer		
(CONTINUED) Except as provided Person, at terms and conditions of the document referenced in term 8A or 16A, as the explose drawled, remains unchanged and in full force and efficient. NAME AND TITLE OF SIGNER (Type or print) ROBERT C. HILL PROGRAM MANAGER 180. DATE BIGNED 180.	3 Incompresse the Wage De	eterminatio	on for the State	of Alabama		
(CONTINUED) Except as provided herein, all terms and considere of the document referenced in term 8A or 10A, as hereston drawing, remains unchanged and in full force and oth 16A, NAME AND TITLE OF SIGNER (Type or print) ROBERT C. HILL PROGRAM MANAGER 180. DATE BIGNED 180. DATE BIGNED 180. DATE BIGNED 2 DEC 96 180. DEC 96 180. DATE BIGNED 180.						
Except as provided herein, all terms and considere of the document referenced in term 8A or 10A, as helestops displayed, remains unshanged and in All force and estimate. IEA, NAME AND TITLE OF SIGNER (Type or print) ROBERT C. HILL PROGRAM MANAGER 180. DATE BIGNED 180. DATE BIGNED 180. DATE BIGNED 2 DEC 96 180. DEC 96 180. DATE BIGNED 180. DAT	4. Revise the Government	rumisned i	Data redmien	ent		
Except as provided herein, all terms and conditions of the document referenced in term 8A or 10A, as helestrop display, remains unshanged and in All force and estimated. NAME AND TITLE OF BIGNER (Type or print) ROBERT C. HILL PROGRAM MANAGER 180. DATE BIGNED 180. DATE BIGNED 2 DEC 96 180. DATE BIGNED 180. DATE						
Except as provided herein, all terms and conditions of the document referenced in term 8A or 10A, as helestrop display, remains unshanged and in All force and estimated. NAME AND TITLE OF BIGNER (Type or print) ROBERT C. HILL PROGRAM MANAGER 180. DATE BIGNED 180. DATE BIGNED 2 DEC 96 180. DATE BIGNED 180. DATE			100	A 19914 (1 (200)		
ROBERT C. HILL PROGRAM MANAGER 180. DATE BIGNED 180. DATE BIGNED 2 DEC 96 180. DATE BIGNED 180. D			(CC	MINUED)	A	
ROBERT C. HILL PROGRAM MANAGER 180. CATE BIGNED 180. CATE BIGNED 2 DEC 96 180. CATE BIGNED 2 DEC 96 180. CATE BIGNED 180. CATE BIGNED 180. CATE BIGNED 2 DEC 96 180. CATE BIGNED 180.	Except as provided herein, all terms and co	andibers of the d	ocument referenced in	IRRIT BA OF TOA. BE	THE AME & VENNMENT SAMPLE IN	CATICED CAME AS ASSAULT
PROGRAM MANAGER 158. CONTRACTOR OFFEROR 150. CATE BIGNED 2 DEC 96 100. CATE BIGNED 100. CATE BIGN		e or print)		IGA, NAME	AND THE OF POPULATION	OFFICER (INDE & BAR)
188. CONTRACTOR OFFERDR 180. DATE BIGNED 188. LINITED STATES OF AMERICA 16C. DATE BIGNED 188. LINITED STATES OF AMERICA 16C. DATE BIGNED 188. LINITED STATES OF AMERICA 16C. DATE BIGNED 189. LINITED STATES OF AMERICA 16C. D	ROBERT C. HILL			. /	// pitte and	י פעופו בס
158. CONTRACTOR OFFEROR 180. DATE BIGNED 180. DATE BIGNED 180. DATE BIGNED 2 DEC 96 8V (Signature of person authorized to sign) NEW 7540-51-120-4570 STANDARD FORM 30 (New, 10-83)	PROGRAM MANAGER			-1 $1/$	MI KIHHAKO C	Jnijlek
DEC 06 15 (Signature of person authorized to sign) NEW 7640-61-120-4670 STANDARD FORM 30 (New, 10-83)		т	INC DATE MONED	I A TIME THE	AT AYER OF ALLERICA	ISC. DATE SIGNE
(Signature of person substituted to sign) NEN 7630-81-129-6670 STANDARD FORM 30 (Rev. 10-83)	LA / Y/		INO. UNICORUMEU	7.5		
(Signature of person substituted to sign) NEN 7630-81-129-6670 STANDARD FORM 30 (Rev. 10-83)	Esker C/ Xall		o nec os	87	U X .	DEC 06 19
NBN 7636-81-125-6070 30-106 STANDARD FORM 30 (Rev. 10-82)	(Alignature of person authorized to	algn)	2 DEC 90	7 /		
PREVIOUS EDITION UNUSABLE Prescribed by GBA	NBN 7640-01-169-6070				STAN	

FILE CORY

Accordingly the following changes are made to the contract:

A. Standard Form 26 Block 7 is revised to read as follows:

"Pemco World Air Service Attn: Bob Hill Houston County Municipal Airport Flight Line Drive Dothan, AL 36303"

B. Section B, Supplies or Services and Prices/Cost, B.1.B, Item No. 1, Inspection Maintenance, Repair a.(1) first and second shifts, is amended by adding the following labor category and fully burdened fixed hourly rate:

"(e) Design Engineering ***/manhour"

C. Section H, Special Contract Requirements, H.2, Options, Item No. 1, Inspection, Maintenance, Repair a.(1) first and second shifts, is amended by adding the following labor category and fully burdened fixed hourly rates:

First Option	Second Option	Third Option	Fourth Option
"(f) Design Engineering //MH	/MH	MH	MH"

- D. Section J, List of Attachments is amended to incorporate Exhibit D, Wage Determination No. 94-2005 Revision 3 date of last revision 4/25/96 for Houston County, Alabama (attached).
- E. Section H, Special Contract Requirements, H.4 Government-Furnished Data is amended by deleting the following GFD:

Boeing 737 Items:

Boeing 757 Items:

8 thru 14 17 23 & 24 ******************

CONTRACT SUMMARY

Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No. 2	125,000
Mod. No. 3	126,000
Mod. No. 4	340,000
Mod. No. 5	0
Mod. No. 6	117,000
Mod. No. 7	315,000
Mod. No. 8	46,250
Mod. No. 9	10,000
Mod. No. 10	22,000
Mod. No. 11	42,350
Mod. No. 12	0
Total Ceiling Price and Funding	\$1,428,600
	6
	RU
	•

Page 1 of 9

REGISTER OF WAGE DETERMINATIONS. UNDER THE SERVICE CONTRACT ACT

direction of the Secretary of Labor

Director

Wage Determinations

U.S. DEPARTMENT OF LABOR EMPLOYMENT STANDARDS ADMINISTRATION WAGE AND HOUR DIVISION WASHINGTON, D.C. 20210

Wage Determination No.: 94-2005 Revision No.: 3 Date of Last Revision: 04/25/1996

State(s): Alabama, Georgia

Area: ALABAMA COUNTIES OF BARBOUR, COFFEE, DALE, GENEVA, HENRY, HOUSTON. GEORGIA COUNTIES OF CLAY, EARLY, MILLER, SEMINOLE.

** Fringe Benefits Required For All Occupations Included In This Wage Determination Follow The Occupational Listing **

OCCUPATION CODE AND TITLE

01011 Accounting Clerk I

MINIMUM HOURLY WAGE

7.07

IDMINISTRATIVE SUPPORT AND CLERICAL:

01012	Accounting Clerk II	\$	7.73
01013	Accounting Clerk III	\$	9.22
01014	Accounting Clerk IV	\$	11.34
	Court Reporter	\$	9.66
	Dispatcher, Motor Vehicle	Ş	7.98
	Document Preparation Clerk	\$	7.85
	Duplicating Machine Operator	\$	7.85
	Film/Tape Librarian	\$	7.99
	General Clerk I	Ś	4.32
	General Clerk II	Ś	4.85
	General Clerk III	Š	9.10
	General Clerk IV	Ś	10.22
	Housing Referral Assistant	Ś	9.44
01131	Key Entry Operator I	Ś	8.20
01132	Key Entry Operator II	Ś	9.48
01191	Order Clerk I	\$	6.85
	Order Clerk II	\$	7.98
	Order Filler	\$	6.93
01261	Personnel Assistant	\$	9.22 11.34 9.66 7.98 7.85 7.85 7.99 4.32 4.85 9.10 10.22 9.44 8.80 9.48 6.85 7.98 6.93 4.32
	(Employment) I		
01262	Personnel Assistant	\$	4.85
	(Employment) II		
01263	Personnel Assistant	\$	9.10
	(Employment) III		
01264	Personnel Assistant	\$	10.22
	(Employment) IV		
	Production Control Clerk	\$	9.89
	Rental Clerk	Ş	7.57
01300	Scheduler, Maintenance	\$	8.54
01311	Secretary I	\$	8.54
01312	Secretary II Secretary III	Ş	9.66
01313	Secretary III	Ş	10.76
01314	Secretary IV	Ş	12.22
01315	Secretary V	Ş	13.41
01320	Service Order Dispatcher	\$	6.//
01341	Stenographer I	\$	9.3/
342	Stenographer II	>	10.03
01430	Supply Technician	\$	9.89 7.57 8.54 9.66 10.76 12.22 13.41 6.77 9.37 10.03 10.59 9.66
01420	Survey Worker(Interviewer)	J	7.00

WAGE DETERMINATION NO.:94-2005 (Rev. 3) ISSUE DATE:04/25/1996 Page 2 of 9 \$ 6.74 01460 Switchboard Operator-Receptionist 9.66 01510 Test Examiner 1520 Test Examiner 1520 Test Proctor -01531 Travel Clerk I 01532 Travel Clerk III 01533 Travel Clerk III 01611 Word Processor I 01612 Word Processor III \$ 9.66 6.55 6.96 7.30 6.69 8.33 9.32 AUTOMATIC DATA PROCESSING: 7.58 03010 Computer Data Librarian 7.90 03041 Computer Operator I 03041 Computer Operator I 03042 Computer Operator II 03043 Computer Operator III 03044 Computer Operator IV 03045 Computer Operator V 03071 Computer Programmer I 1/ 03072 Computer Programmer II 1/ 03073 Computer Programmer III 1/ 03101 Computer Programmer IV 1/ 03101 Computer Systems Analyst II 1/ 03103 Computer Systems Analyst III 1/ 03100 Computer Systems Analyst III 1/ 03160 Peripheral Equipment Operator \$ 9.42 \$ 11.28 \$ 12.52 \$ 18.88 \$ 14.93 \$ 17.75 \$ 20.35 03160 Peripheral Equipment Operator 7.42 AUTOMOTIVE SERVICE: \$ 11.88 05005 Automobile Body Repairer, Fiberglass \$ 10.68 \$ 10.68 5010 Automotive Glass Installer 05040 Automotive Worker \$ 11.26 05070 Electrician, Automotive 05100 Mobile Equipment Servicer 9.44 \$ 11.88 05130 Motor Equipment Metal Mechanic \$ 10.68 05160 Motor Equipment Metal Worker \$ 11.88 05190 Motor Vehicle Mechanic 05220 Motor Vehicle Mechanic Helper \$ 10.03 05250 Motor Vehicle Upholstery Worker 05280 Motor Vehicle Wrecker \$ 10.68 05310 Painter, Automotive 05340 Radiator Repair Specialist \$ 11.26 \$ 10.68 \$ 9.44 05370 Tire Repairer \$ 11.88 05400 Transmission Repair Specialist FOOD PREPARATION AND SERVICE: 07010 8-1--

07010	Baker	Þ	8.92
07041	Cook I	\$	7.39
07042	Cook II	\$	8.92
07070	Dishwasher	\$	6.85
07100	Food Service Worker	\$	6.85
	(Cafeteria Worker)		
07130	Meat Cutter	•	8.92
07250	Waiter/Waitress	\$	7.33

WAGE DETERMINATION NO.:94-2005 (Rev. 3) ISSUE DATE:04/25/1996 Page 3 of 9

URNITURE	MAINTENANCE	AND	REPAIR:
----------	-------------	-----	---------

010 Electrostatic Spray Painter	\$ 12.22
09040 Furniture Handler	\$ 8.22
09070 Furniture Refinisher	\$ 12.22
09100 Furniture Refinisher Helper	\$ 9.59
09110 Furniture Repairer, Minor	\$ 10.88
09130 Upholsterer	\$ 11.59

ENERAL SERVICES AND SUPPORT:

11030	Cleaner, Vehicles	\$	6.85
11060	Elevator Operator	\$	6.85
	Gardener	\$	7.88
11171	Housekeeping Aide I	Ś	6.64
11121	Housekeeping Aide II	Ś	6.85
		Š	6.85
	Janitor .	č	6.85
11180	Laborer	ž	
11210	Laborer, Grounds Maintenance	\$	7.33
	Maid or Houseman	\$	6.64
	Pest Controller	\$	8.30
	Refuse Collector	\$	7.10
	Tractor Operator	\$	8.44
	Window Cleaner	Ś	7.33
TT200	MITIGON CIECLIEI	~	

EALTH:

12010 Ambulance Driver	\$ 7.76
12040 Emergency Medical Technician	\$ 8.82
12071 Licensed Practical Nurse I	\$ 7.61
072 Licensed Practical Nurse II	\$ 8.54
₩073 Licensed Practical Nurse III	\$ 9.55
12100 Medical Assistant	\$ 7.88
12130 Medical Laboratory Technician	. \$ 7.88
12160 Medical Record Clerk	\$ 7.88
12190 Medical Record Technician	\$ 7.76 \$ 8.82 \$ 7.61 \$ 8.54 \$ 9.55 \$ 7.88 \$ 7.88 \$ 7.88 \$ 10.92 \$ 6.97 \$ 6.97 \$ 8.54 \$ 9.83 \$ 7.88 \$ 10.92 \$ 13.36
12221 Nursing Assistant I	\$ 6.20
12222 Nursing Assistant II	\$ 6.97
12223 Nursing Assistant III	\$ 7.61
12224 Nursing Assistant IV	\$ 8 54
	6 0 92
12250 Pharmacy Technician	\$ 7.00 6 7.00
12280 Phlebotomist	\$ /.88
12311 Registered Nurse I	5 10.92
12312 Registered Nurse II	\$ 13.36 \$ 13.36
12313 Registered Nurse II,	\$ 13.36
Specialist	
12314 Registered Nurse III	\$ 16.16
12315 Registered Nurse III,	\$ 16.16
An e sthetist	_
12316 Registered Nurse IV	\$ 19.37

NFORMATION AND ARTS:

13002 Audiovisual Librarian 13011 Exhibits Specialist I	\$ 12.69 \$ 8.37
13012 Exhibits Specialist II	\$ 10.40 \$ 12.69
13013 Exhibits Specialist III 13041 Illustrator I	\$ 8.37
``042 Illustrator II 043 Illustrator III	\$ 10.40 \$ 12.69
13047 Librarian	\$ 13.41

WAGE DETERMINATION NO.:94-2005 (Rev. 3) ISSUE	DATE:04/25/1996 Page 4 of 9
13050 Library Technician 13071 Photographer I 13072 Photographer II 3073 Photographer III 13074 Photographer IV 13075 Photographer V	\$ 10.02 \$ 8.37 \$ 10.40 \$ 12.69 \$ 15.52 \$ 18.78
AUNDRY, DRY CLEANING, PRESSING:	
15010 Assembler 15030 Counter Attendant 15040 Dry Cleaner 15070 Finisher, Flatwork, Machine 15090 Presser, Hand 15100 Presser, Machine, Dry Cleaning 15130 Presser, Machine, Shirts 15160 Presser, Machine, Wearing Apparel, Laundry	\$ 4.86 \$ 4.86 \$ 6.19 \$ 4.86 \$ 4.86 \$ 4.86 \$ 4.86 \$ 4.86
15190 Sewing Machine Operator 15220 Tailor 15250 Washer, Machine	\$ 6.41 \$ 6.79 \$ 5.41
CACHINE TOOL OPERATION AND REPAIR:	
19010 Machine-tool Operator	\$ 11.59
(Toolroom) 19040 Tool and Die Maker	\$ 14.90
TATERIALS HANDLING AND PACKING:	·
21010 Fuel Distribution System Operator	\$ 10.25
21020 Material Coordinator 21030 Material Expediter 21040 Material Handling Laborer 21071 Forklift Operator 21080 Production Line Worker (Food Processing)	\$ 9.54 \$ 9.54 \$ 5.90 \$ 8.66 \$ 8.31
21100 Shipping/Receiving Clerk 21130 Shipping Packer 21140 Store Worker I 21150 Stock Clerk (Shelf Stocker; Store Worker II)	\$ 8.07 \$ 6.90 \$ 8.69 \$ 9.45
21210 Tools and Parts Attendant 21400 Warehouse Specialist	\$ 9.13 \$ 8.31
ECHANICS AND MAINTENANCE AND REPAIR:	
23010 Aircraft Mechanic 23040 Aircraft Mechanic Helper 23060 Aircraft Servicer 23070 Aircraft Worker 23100 Appliance Mechanic 23120 Bicycle Repairer 23125 Cable Splicer 23130 Carpenter, Maintenance 23140 Carpet Layer 23160 Electrician, Maintenance 23181 Electronics Technician, Maintenance I	\$ 12.89 \$ 9.59 \$ 10.88 \$ 11.59 \$ 11.59 \$ 9.54 \$ 12.89 \$ 12.22 \$ 11.59 \$ 12.89 \$ 12.22
Maintenance II	· •••

WAGE DETERMINATION NO.:94-2005 (Rev. 3) ISSUE DAT	TE:04/25/1996 Page 5 of 9
23183 Electronics Technician, Maintenance III	\$ 12.89
23260 Fabric Worker	\$ 9.54 \$ 12.89 \$ 10.25 \$ 12.89
23260 Fabric Worker 3290 Fire Alarm System Mechanic 23310 Fire Extinguisher Repairer 23340 Fuel Distribution System	\$ 12.89
z3310 Fire Extinguisher Repairer	\$ 10.25
	•
23370 General Maintenance Worker	\$ 10.43 \$ 12.89
Conditioning Mechanic	
23430 Heavy Equipment Mechanic	\$ 12.89
23460 Instrument Mechanic	\$ 12.89
23500 Locksmith	\$ 12.22
23530 Machinery Maintenance Mechanic	\$ 12.89
23550 Machinist, Maintenance	\$ 12.89
23580 Maintenance Trades Helper	\$ 9.59
23040 MILIWILGHU	\$ 10.00
23700 Office Appliance Repairer	\$ 10.30 \$ 10.30
23740 Painter, Maintenance	\$ 12.22
23700 Parmet, maintenance	\$ 12.22 \$ 12.89
23800 Plumber Maintenance	\$ 12.00
23820 Pheudraulic Systems Mechanic	\$ 12.89
23850 Rigger	\$ 12.26
23870 Scale Mechanic	\$ 11.59
23890 Sheet-metal Worker,	\$ 12.89
23430 Heavy Equipment Mechanic 23460 Instrument Mechanic 23500 Locksmith 23530 Machinery Maintenance Mechanic 23550 Machinist, Maintenance 23580 Maintenance Trades Helper 23640 Millwright 23700 Office Appliance Repairer 23740 Painter, Aircraft 23760 Painter, Maintenance 23790 Pipefitter, Maintenance 23800 Plumber, Maintenance 23800 Plumber, Maintenance 23820 Pneudraulic Systems Mechanic 23850 Rigger 23870 Scale Mechanic 23890 Sheet-metal Worker, Maintenance	·
23910 Small Engine Mechanic	\$ 10.90 \$ 12.89 \$ 13.54 \$ 12.89
23930 Telecommunications Mechanic I	\$ 12.89
23940 Telecomunications Mechanic II	\$ 13.54
23950 Telephone Lineman	\$ 12.89
23910 Small Engine Mechanic 23930 Telecommunications Mechanic I 23940 Telecomunications Mechanic II 23950 Telephone Lineman 960 Welder, Combination, Maintenance	\$ 12.89
- Maintenance	_
52302 Metr Drittet	\$ 12.89
23970 Woodcraft Worker	\$ 12.26
23980 Woodworker	\$ 10.25
ERSONAL NEEDS:	
24570 Child Care Attendant	\$ 7.88
24600 Chore Aide	\$ 6.64
24630 Homemaker	\$ 10.89
LANT AND SYSTEM OPERATION:	
25010 Boiler Tender	\$ 11.08
25040 Sewage Plant Operator	\$ 12.22
25070 Stationary Englineer	\$ 12.89
25190 Ventilation Equipment Tender	\$ 12.22 \$ 12.89 \$ 9.59
25210 Water Treatment Plant Operator	\$ 12.22
ROTECTIVE SERVICE:	
27004 Alarm Monitor	\$ 9.09
27010 Court Security Officer	\$ 10.13
27040 Detention Officer	\$ 10.13
27070 Firefighter	\$ 10.13
27101 Guard I	\$ 10.13 \$ 10.13 \$ 7.25
27102 Guard II	\$ 9.09
~7130 Police Officer	\$ 10.13
•··	

ECHNICAL:

z9030	Archeological Technician Cartographic Technician Computer Based Training	•	9.76 9.76 14.93
29061 29062 29063	Specialist/Instructor Civil Engineering Technician Drafter I Drafter II Drafter III		9.76 7.48 8.37 10.40 12.69 13.36 6.28 7.05 7.89 9.76 11.63 13.53 9.76
29070 29081 29082	Drafter IV Embalmer Engineering Technician I Engineering Technician II Engineering Technician III		12.69 13.36 6.28 7.05 7.89
29084 29085 29086 29090	Engineering Technician IV Engineering Technician V Engineering Technician VI Environmental Technician		9.76 5 11.63 5 13.53 9.76
29150 29210	Flight Simulator/Instructor (Pilot) Graphic Artist Laboratory Technician Mathematical Technician		\$ 14.93
29330 29361 29362 29363	Mortician Paralegal/Legal Assistant I Paralegal/Legal Assistant II Paralegal/Legal Assistant III		\$ 13.36 \$ 9.66 \$ 12.22 \$ 14.95
29390 480 620	Paralegal/Legal Assistant IV Photooptics Technician Technical Writer Weather Observer, Senior 2/ Weather Observer, Combined 2/		9.76 13.36 9.66 12.22 14.95 18.09 9.76 10.88 10.55 9.42
	Upper Air and Surface Programs Weather Observer, Upper Air 2/		\$ 9.42

RANSPORTATION/MOBILE EQUIPMENT PERATION:

	Bus Driver	\$ 9.83
31100	Driver Messenger	\$ 8.06
	Heavy Equipment Operator	\$ 11.88
31260	Parking and Lot Attendant	\$ 6.75
	Shuttle Bus Driver	\$ 8.87
	Taxi Driver	\$ 8.06
	Truckdriver, Light Truck	\$ 8.87
31362	Truckdriver, Medium Truck	\$ 9.26
31363	Truckdriver, Heavy Truck	\$ 9.83
36364	Truckdriver, Tractor-Trailer	\$ 10.39

ISCELLANEOUS:

99005	Aircraft Quality Control Inspector	\$ 13	.56
39020	Animal Caretaker	\$ 6	.71
	Cashier	\$ 6	. 44
₹9040	Child Care Center Clerk	\$ 9	. 86
	Desk Clerk	\$ 7	.88
31360	Instructor	\$ 10	.88
00د	Lifeguard	\$ 6	.99
9350	Park Attendant (Aide)	\$ 8	. 84

WAGE DETERMINATION NO.:94-2005 (Rev. 3) ISSUE DATE:04/25/1996 Page 7 of 9

99400	Photofinishing Worker (Photo	\$	6.99
	Lab / Dark Room Technician)		
99500	Recreation Specialist	Ş	11.29
1510	Recycling Worker	\$	8.49
-9610	Sales Clerk	Ş	6.99
33010	Sports Official	\$	6.99
39630	Sports Officer	Ś	9.11
33628	Survey Party Chief	č	8.84
99659	Surveying Technician	7	
99660	Surveying Alde	Ş	6.44
99690	Swimming Pool Operator	\$	9.09
09720	Vending Machine Attendant	S	5.56
99720	Vending Machine Repairer	\$	6.81
99/30	Vending Machine Repairer	ě	5.89
99740	Vending Machine Repairer	٠,	2.09
	Helper		

** Fringe Benefits Required For All Occupations Included In This Wage Determination **

HEALTH & WELFARE: \$0.90 per hour or \$36.00 per week or \$156.00 per month.

VACATION: 2 weeks paid vacation after 1 year of service with a contractor or successor; 3 weeks after 10 years; 4 weeks after 15 years. Length of service includes the whole span of continuous service with the present contractor or successor, wherever employed, and with predecessor contractors in the performance of similar work at the same Federal facility. (Reg. 4.173)

HOLIDAYS: Minimum of ten paid holidays per year: New Year's Day, Martin Luther King Jr.'s Birthday, Washington's Birthday, Memorial Day, Independence Day, Labor Day, Columbus Day, Veterans' Day, Thanksgiving Day, and Christmas Day. (A contractor may substitute for any of the named holidays another day off with pay in accordance with a plan communicated to the employees involved.) (See 29 CFR 4.174)

Does not apply to employees employed in a bona fide executive, administrative, or professional capacity as defined and delineated in 29 CFR 541. (See 29 CFR 4.156)

APPLICABLE TO WEATHER OBSERVERS ONLY - NIGHT PAY & SUNDAY PAY: If you work at night as a part of a regular tour of duty, you will earn a NIGHT DIFFERENTIAL and receive an additional 10% of basic pay for any hours worked between 6pm and 6am. If you are a full-time employee (40 hours a week) and Sunday is part of your regularly scheduled workweek, you are paid at your rate of basic pay plus a Sunday premium of 25% of your basic rate for each hour of Sunday work which is not overtime (i.e. occasional work on Sunday outside the normal tour of duty is considered overtime work).

** UNIFORM ALLOWANCE **

If employees are required to wear uniforms in the performance of this contract (either by the Lerms of the Government contract, by

wage determination No.:94-2005 (Rev. 3) ISSUE DATE:04/25/1996 Page 8 at 9

the employer, by the state or local law, etc.), the cost of furnishing such uniforms and maintaining (by laundering or dry cleaning) such uniforms is an expense that may not be borne by an employee where such cost reduces the hourly rate below that required by the wage determination. The Department of Labor will accept payment in accordance with the following standards as compliance:

The contractor or subcontractor is required to furnish all employees with an adequate number of uniforms without cost or to reimburse employees for the actual cost of the uniforms. In addition, where uniform cleaning and maintenance is made the responsibility of the employee, all contractors and subcontractors subject to this wage determination shall (in the absence of a bona fide collective_bargaining agreement providing for a different amount, or the firmishing of contrary affirmative proof as to the actual cost), reimburse all employees for such cleaning and maintenance at a rate of \$4.25 per week (or \$.85 cents per day). However, in those instances where the uniforms furnished are made of "wash and wear" materials, may be routinely washed and dried with other personal garments, and do not require any special treatment such as dry cleaning, daily washing, or commercial laundering in order to meet the cleanliness or appearance standards set by the terms of the Government contract, by the contractor, by law, or by the nature of the work, there is no requirement that employees be reimbursed for uniform maintenance costs.

** NOTES APPLYING TO THIS WAGE DETERMINATION **

Source of Occupational Titles and Descriptions:

The duties of employees under job titles listed are those described in the "Service Contract Act Directory of Occupations," Fourth Edition, January 1993, as amended by the Second Supplement, dated August 1995, unless otherwise indicated. This publication may be obtained from the Superintendent of Documents, at 202-783-3238, or by writing to the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. Copies of specific job descriptions may also be obtained from the appropriate contracting officer.

REQUEST FOR AUTHORIZATION OF ADDITIONAL CLASSIFICATION AND WAGE RATE (Standard Form 1444 (SF 1444))

Conformance Process:

The contracting officer shall require that any class of service employee which is not listed herein and which is to be employed under the contract (i.e., the work to be performed is not performed by any classification listed in the wage determination), be classified by the contractor so as to provide a reasonable relationship (i.e., appropriate level of skill comparison) between such unlisted classifications and the classifications listed in the wage determination. Such conformed classes of employees shall be paid the monetary wages and furnished the fringe benefits as are determined. Such conforming process shall be initiated by the contractor prior to the performance of contract work by such unlisted class(es) of employees. The conformed classification, wage rate, and/or fringe benefits shall be retroactive to the

WAGE DETERMINATION NO.:94-2005 (Rev. 3) ISSUE DATE:04/25/1996 Page 9 of 9 ·

commencement date of the contract. {See Section 4.6 (C)(vi)} When multiple wage determinations are included in a contract, a separate SF 1444 should be prepared for each wage determination to which a class(es) is to be conformed.

The process for preparing a conformance request is as follows:

- 1) When preparing the bid, the contractor identifies the need for a conformed occupation(s) and computes a proposed rate(s).
- 2) After contract award, the contractor prepares a written report listing in order proposed classification title(s), a Federal grade equivalency (FGE) for each proposed classification(s), job description(s), and rationale for proposed wage rate(s), including information regarding the agreement or disagreement of the authorized representative of the amployees involved, or where there is no authorized representative, the employees themselves. This report should be submitted to the contracting officer no later than 30 days after such unlisted class(es) of employees performs any contract work.
- 3) The contracting officer reviews the proposed action and promptly submits a report of the action, together with the agency's recommendations and pertinent information including the position of the contractor and the employees, to the Wage and Hour Division, Employment Standards Administration, U.S. Department of Labor, for review. (See section 4.6(b)(2) of Regulations 29 CFR Part 4).
- 4) Within 30 days of receipt, the Wage and Hour Division approves, modifies, or disapproves the action via transmittal to the agency contracting officer, or notifies the contracting officer that additional time will be required to process the request.
- 5) The contracting officer transmits the Wage and Hour decision to the contractor. ω
- 6) The contractor informs the affected employees.

Information required by the Regulations must be submitted on SF 1444 or bond paper.

When preparing a conformance request, the "Service Contract Act Directory of Occupations" (the Directory) should be used to compare job definitions to insure that duties requested are not performed by a classification already listed in the wage determination. Remember, it is not the job title, but the required tasks that determine whether a class is included in an established wage determination. Conformances may not be used to artificially split, combine, or subdivide classifications listed in the wage determination.

					1. CONTRACT ID CODE	PAGEO	F PAGES
AMEN	IDMENT OF SOLICITAT	ION/MC	DDIFICATION OF CO	NTRACT	1. 00111010100000	1	1 2
	NDMENT/MODIFICATION NO.	3	FEB 977 P997		ON/PURCHASE REQ. NO.	5. PROJECT NO.	(If applicable)
	13		FFB 1 5 1881		See Block 12.		
6. ISSU	ED BY	CODE		7. ADMINIST	ERED BY (If other than Item 6)	CODE	
Na	itional Aeronautics and S	pace Ad	Iministration				•
La	ngley Research Center						
	mpton, VA 23681-0001						
8. NAM	E AND ADDRESS OF CONTRACT	OR (No., st	treet, county, State, and Zip Cod	(x)	9A. AMENDMENT OF SOLICE	TATION NO.	
						•	
Pe	mco World Air Service						
Att	n: Bob Hill				9B. DATED (SEE ITEM 11)		
Ho	ouston County, Municipal	Airport					
Fli	ght Line Drive				10A. MODIFICATION OF CON	TRACT/ORDER NO) .
Do	othan, AL 36303				NAS1-96038		
	·			l X			
					10B. DATED (SEE ITEM 13)		·
CODE		FACILIT	Y CODE		6/26/96		to the second
	11 TH	SITEM	ONLY APPLIES TO	MENDME	NTS OF SOLICITATION	is .	
П ть	e above numbered solicitation is an						extended.
						اسا ا	iaicirucu.
OTTERS IT	nust acknowledge receipt of this ame	ыкилет рп	ioi io une riour ario date specified	u ai uie solicitatio	and as an earded, by one of the fo	arowing memous:	
	ompleting Items 8 and 15, and return				receipt of this amendment on each		
By sepa	rate letter or telegram which include ACE DESIGNATED FOR THE REC	s a referen	ce to the solicitation and amend	ment numbers.	FAILURE OF YOUR ACKNOWLE	DGEMENT TO BE F	RECEIVED AT
	this amendment you desire to chan						
to the so	dicitation and this amendment, and	is received	prior to the opening hour and da				
	COUNTING AND APPROPRIATION	•	• •				
Pr	R: IA.0819; H15273; \$20,			FIGATION	OF CONTRACTO/OR	DEDO	
					S OF CONTRACTS/OR	-	
- 63 [A. THIS CHANGE ORDER IS ISS				DESCRIBED IN ITEM 1		DACT OPPER
(x)	NO. IN ITEM 10A.	OED FOR	SUMM TO. (Specify audionity)	THE CHANGE	SELFORTH IN HEM 14 ARE M	MUE IN THE CONT	MACI ONDER
X	B. THE ABOVE NUMBERED CO	NTRACT/O	RDER IS MODIFIED TO REFL	ECT THE ADMII	NISTRATIVE CHANGES (such as	changes in paving o	office
	appropriation date, etc.) SET FOR					omangoo m/ poymig o	
	C. THIS SUPPLEMENTAL AGRE	EMENT IS	ENTERED INTO PURSUANT	TO AUTHORITY	OF:		
	D. OTHER (Specify type of modifi	ication and	authority)				
	ODTANT. On-the star Time			A			
	PORTANT: Contractor ⊠is not SCRIPTION OF AMENDMENT/MO!				copy to the issuing office		
14. UE	SUMETION OF AMENUMENT/MO	DIFIGM HU	n (Organizad by OOF Section N	seurys, includin	y sonatavorvcontract subject matt	च Wilere leasidie.)	
The 1	ourpose of this modific	ation is	to increase the ceili	ng price of	the subject contract h	y \$20,000 fr	om-
-	58,600 to \$1,488,600.			~ .	•	•	
				ioc or rate	Brahn Wor account D	, 17.2, CUIIIIE	5 1 1100
and I	Rates, is revised to read	s iollo	ws:				
"The	Government estimates	that ta	sk orders will be aut	horized for	the required parts and	d services in	an
	ant not to exceed \$1,48						
aniot	are not to exceed \$1,40	5,000 I	or uns conudct.				
					<i>*</i>		
			(CON	TINUED)	. \		
Except	as provided herein, all terms and co	nditions of 1			efretofore changed remains uncha	anged and in full form	e and effect :
	AME AND TITLE OF SIGNER (Type		The state of the s		NO TALE OF CONTRACTING OF		
	, ,,,				\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		-
					RICHARD C.	SHISLER	
455 5	ONTRACTOR/OFFERSS		460 0100 01010	400 100	11 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	1.22.53	TE OLONIES
15B. C	ONTRACTOR/OFFEROR		15C. DATE SIGNED	168. UNITED	STATES OF AMERICA	1	TE SIGNED
				BY /	V / X / M	FEB 1	2 1997
	(Signature of person authorized to	sign)			gnature of Contracting Officer)		
	40-01-152-8070		30-	105	STANDA	RD FORM 30 (Re	ev. 10-83)
PREVIO	OUS EDITION UNUSABLE				Prescribed	by GSA	

FILE COPY.

STANDARD FORM 30 (Rev. 10-83) Prescribed by GSA FAR (48 CFR) 53.243

Basic Contract	\$ 25,000
Mod. No. 1	300, 000
Mod. No. 2	125,000
Mod. No. 3	126,000
Mod. No. 4	340, 000
Mod. No. 5	0
Mod. No. 6	117,000
Mod. No. 7	315,000
Mod. No. 8	46,250
Mod. No. 9	10,000
Mod. No. 10	22,000
Mod. No. 11	42,350
Mod. No. 12	0
Mod. No. 13	20,000
Total Ceiling Price and Funding	\$1,488,600

AMENDMENT/MODIFICATION NO.	3. EFFECTIVE DATE 997	4. REQUISITION/PURCHASE REQ. NO. 5. PROJECT NO. (If applicable) See Block 12.
	CODE	7. ADMINISTERED BY (If other than Item 6) CODE
National Aeronautics and Sp Langley Research Center Hampton, VA 23681-0001	pace Administration	
NAME AND ADDRESS OF CONTRACTO	OR (No., street, county, State, and Zip Cod	e) (x) 9A. AMENDMENT OF SOLICITATION NO.
Pemco World Air Service Attn: Michael Antenneli	A. Same and	9B. DATED (SEE ITEM 11)
Houston County, Municipal Flight Line Drive Dothan, AL 36303	Аігроп	10A. MODIFICATION OF CONTRACT/ORDER NO. NAS1-96038
CODE	FACILITY CODE	10B. DATED (SEE ITEM 13) 6/26/96
11. THI	S ITEM ONLY APPLIES TO A	MENDMENTS OF SOLICITATIONS
CCCD. If his winters of this amondment you	desire to change an offer already submitte amendment, and is received prior to the op	TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR d, such change may be made by telegram or letter, provided each telegram or lette ening hour and date specified.
13. THIS ITE	EM APPLIES ONLY TO MODI	FICATIONS OF CONTRACTS/ORDERS,
(x) A. THIS CHANGE ORDER IS ISSOCIATED ORDER NO. IN ITEM 10A.	FIES THE CONTRACT/ORDE SUED PURSUANT TO: (Specify authority)	ER NO. AS DESCRIBED IN ITEM 14. THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT
X B. THE ABOVE NUMBERED CO appropriation date, etc.) SET FOR	NTRACT/ORDER IS MODIFIED TO REFL RTH IN ITEM 14, PURSUANT TO THE AUT	ECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, THORITY OF FAR 43.103(b).
C. THIS SUPPLEMENTAL AGRE	EMENT IS ENTERED INTO PURSUANT	TO AUTHORITY OF:
D. OTHER (Specify type of modif	ication and authority)	
E. IMPORTANT: Contractor Xis no	t, [] is required to sign this documen	t and return copy to the issuing office. eadings, including solicitation/contract subject matter where feasible.)
The purpose of this modific	ation is to exercise the first	option peroid for the second year of contract / Extended Term. Accordingly, the following change
scriorinance parsaunt to 11.	2, Options - Priced Options	Extended form: Moordingly, the following online
are made to the Contract Sc	hedule:	is amended by substituting the Base Peroid rates wit

- the rates for the First Option as setforth in Section H.2 Options.
- 2. Section F.F.1, Peroid of Performance is amended to read as follows:
- "The peroid of performance of the contract shall be 24 months from the effective date of the contract."

ALL OTHER TERMS AND CONDITIONS SHALL REMAIN UNCHANGED

Except as provided herein, all terms and conditions of the		TINUED) m 9A or 10A, as heretofore changed, remains unchanged :	and in full force and effect.
15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER RICHARD C. SHIS	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA	16C. DATE SIGNED JUN 0 4 1997
(Signature of person authorized to sign)	<u> </u>	(Signature of Contractual Officer)	D14.00 (D 40.00)
NSN 7540-01-152-8070	30	-105 STANDARD FO	RM 30 (Rev. 10-83)

PREVIOUS EDITION UNUSABLE

Prescribed by GSA FAR (48 CFR) 53.243

Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No. 2	125,000
Mod. No. 3	126,000
Mod. No. 4	340,000
Mod. No. 5	0.
Mod. No. 6	117,000 7
Mod. No. 7	315,000
Mod. No. 8	46,250
Mod. No. 9	10,000
Mod. No. 10	22,000
Mod. No. 11	42,350
Mod. No. 12	0
Mod. No. 13	20,000
Mod. No. 14	0
Total Ceiling Price and Funding	\$1,488,600

07-07-1997 09:49

757 8**C**4 /09

NASA ASO

P.02

					OMB Approval #, 2700-0042	
AME	NDMENT (OF SOLICITATION/	MODIFICATION OF CO	NTRACT	1. CONTRACT ID CODE	PAGE OF PAGES
	NOMENTAMOL	DIFICATION NO.	3. AFFECTIVE DATEST	4. REQUISIT	ON/PURCHASE REG. NO.	6. PROJECT NO. (Mappinable)
6. 133(15 CODE	BAF A 1 sass		see Block 12. ERED BY (If other than Item 6	CODE
J. 1551	, , , , , , , , , , , , , , , , , , ,	***=				
N	etional Aer	pnautics and Space	Administration		•	
Le	ingley Res	earch Center				
Н	ampton, v	A 23681-0001				
8. NAV	ROCK DIVA SI	38 OF CONTRACTOR (Ab.	, wireel, county, State, and Zip Co	(2)	BA. AMENOMENT OF BOL	ICITATION NO.
~	and Alfant	Ale Candas				
		i Air Service I Anteneill			98. DATED (SEE ITEM 11)	•
		inty, Municipal Airpo	n]		
	ight Line D				10A. MODIFICATION OF C	ONTRACTIONDER NO.
D	othan, AL	36303			NAS1-96038	
				×	108. DATED (SEE ITEM 1)	
CODE		PACI	LITY CODE		8/26/96	•
		11. THIS ITE	M ONLY APPLIES TO	MENDMEN		ONS
TT	he above numi	ered eclicitation is amended	as set forth in item 14. The hour	and date specific	d for receipt of Offers h	s extended. is not extended.
offens :	must sokn <i>ow</i> led	ige receipt of this emendmon	t prior to the hour end date specifi	ed in the solicitat	on or as smended, by one of t	ha fatiowing methods:
(a) By	completing Item	s 8 and 15, and returning	ooples of the amendment; (b)	By acknowledgin	g receipt of this amendment or	wach copy of the offer submitted; or NOWLEDGEMENT TO BE
makes	reference to the	solicitation and this amenda	nent, and is received prior to the o	pening hour and	date specified.	RESULT IN REJECTION OF YOUR atter, provided each telegram or letter
P	R: GNB.12	74 : R21934 : (\$ 175	000) de-obligate comp	lete		
			PPLIES ONLY TO MOD			
70)	A THIS CH		THE CONTRACT/ORD URSUANT TO: (Specify authority)			
(x)	ORDER NO.	IN ITEM 10A.	Cristian Conferent annionly,	,		
	0.75404		TODBER IS MODISIES TO DESC	BOT THE ADMI	NETO ATUE OUR NEED /	AAAAAAA — — — — — — — — — — — — — — — —
	appropriation	dete, etc.) BET FORTH IN I	T/ORDER 15 MODIFIED TO REFI TEM 14, PURSUANT TO THE AU	THORITY OF FA	IR 43.103(b).	s as changes in paying onice,
X	MUTUAL AC					
	D. OTHER (Specify type of modification e	and authority)			
E. IM	PORTANT:	Contractor Is not, X is rec	ulred to sign this document a	nd return 1	copy to the issuing office.	
			NON (Dipanhad by UCF section)			matter where feasible.)
The	nurnase A	this modification	is to decrease the ceil	ina price A	f the subject contract	t by \$175 000 from
			rdingly, the first sente			
		<u> </u>		iice of Fara	Right V of Section	B, B.z, Coming Price
ano.	Kales, 13 1	evised to read s fol	10W3.			
	~		. 1 1 1111			
			task orders will be au	thorized for	r the required parts of	and services in an
amo	unt not to	exceed \$1,313,600) for this contract."			
		; 1			1/1	
		1	(CON	TINUED)		
		rein, all terms and conditions	of the document referenced in Ite	m SA or 10A, as	horothice atlanged, remains u NO WILE OF CONTRACTING	OFFICER (Type or select)
			•	102. 17.		
WI	CHAEL	A. ANTON	ELL,		RICHARD	SHISLER
150.	ONTRACTOR	OFFEROR	A 16C. DATE SIGNED	188. UNITED	STATES OF AMERICA	100, DATE SIGNED
ML	elaul l	1. Antonel	7-7-97	84		JUL 0 7 1997
NAN Y	/\$Ignaluhe of 640-01-152-80	person dullforized to sign) 70		-103	gnature of Contracting Officer)	DARD FORM 30 (Rev. 10-63)
	OUS EDITION		30	-,00		bed by GSA

Basic Contract	\$	25,000
Mod. No. 1		300,000
Mod. No. 2		125,000
Mod. No. 3		126,000
Mod. No. 4		340,000
Mod. No. 5		0
Mod. No. 6		117,000
Mod. No. 7		315,000
Mod. No. 8		46,250
Mod. No. 9		10,000
Mod. No. 10		22,000
Mod. No. 11		42,350
Mod. No. 12		0
Mod. No. 13		20,000
Mod. No. 14		0
Mod. No. 15	_	(\$175,000)
Total Ceiling Price and Funding	\$	1,313,600

AME	NDMENT	OF SOLICIT	ATION/MOL	IFICATION OF CO	NTRACT	-	1. CONTRAC SODE		PAGE OF	PAGES 2
2. AME	NDMENT/MC	DIFICATION NO. 16	3. E	FFECTIVE DATE 11/21/97	4. REQUIS		ON/PURCHASE REQ. NO. ee Block 12.	5. PRO	DJECT NO. ((If applicable)
6. ISSU	ED BY	10	CODE	11/21/91	7. ADMINI		RED BY (If other than Item 6	L 5) COD	DE	
					i				<u> </u>	
Na	itional Ae	ronautics and	d Space Adm	inistration						
		search Cente								
Ha	ımpton, \	/A 23681-00	001		ļ					
8 NAM	E AND ADD	RESS OF CONTR	ACTOR (No., stree	et, county, State, and Zip Coo	de) ()	x)	9A. AMENDMENT OF SOL	ICITATION	NO.	
-,				• • • • •		-				
Pe	mco Wor	ld Air Service	€			ĺ				
		el Antenelli					9B. DATED (SEE ITEM 11)		
		unty, Munici	pal Airport		<u> </u>		404 MODIFICATION OF	CALTRACT	ODDED NO	
	ght Line [10A. MODIFICATION OF (JUNTRACT	ORDER NO	١.
DC	othan, AL	36303				x l	NAS1-96038			
					'	^	10B. DATED (SEE ITEM 1	3)		
CODE			FACILITY (CODE			6/26/96			
		11. 7	THIS ITEM O	NLY APPLIES TO A	MENDMI	EN.	TS OF SOLICITATION	ONS		
				t forth in Item 14. The hour a			• —	s extended,		ot extended.
		,	•	•			n or as amended, by one of t	•		
(a) By c	ompleting Iter eparate letter	ns 8 and 15, and i or telegram which	returningco includes a referer	pies of the amendment; (b) I nce to the solicitation and am	By acknowled endment num	ging	receipt of this amendment of s. FAILURE OF YOUR ACK AND DATE SPECIFIED MAY	1 each copy NOWLEDGE	of the offer to the offer to the control of the offer to the control of the contr	submitted; or 3E
OFFER	If hy virtue o	of this amondment	vou desire to char	nne an offer already submitte	id such chan	GR IT	av he made hy telegram or i	RESULT IN	N REJECTIO	N OF YOUR
makes	eference to the	ne solicitation and	this amendment, a	nd is received prior to the or	ening hour ar	nd d	ate specified.			J. G. 17 G. 101101
				oligate complete						
	*				FICATIO	NS	OF CONTRACTS/C	RDERS	5,	
							ESCRIBED IN ITEM			
(x)	A. THIS CH ORDER NO	IANGE ORDER IS). IN ITEM 10A.	S ISSUED PURSU	ANT TO: (Specify authority)	THE CHANG	3ES	SET FORTH IN ITEM 14 AR	E MADE IN	THE CONTI	RACT
Х	B. THE AB	OVE NUMBERED	CONTRACT/ORE	ER IS MODIFIED TO REFL	ECT THE AD	MIN	ISTRATIVE CHANGES <i>(suci</i> t 43.103(b).	ı as change	s in paying o	ffice,
	орргориало	m date, etc., del	- CICHT III T	1,10100/11/10/11/2/10/1						
	D. OTHER	(Specify type of m	nodification and au	thority)	· · · · · · · · · · · · · · · · · · ·			-,	· · · · · · · · · · · · · · · · · · ·	
								·		
				to sign this document ar			copy to the issuing office. solicitation/contract subject	matter wher	e fossible)	
14. DE	SCRIPTION	OF AMENDMEN I	MODIFICATION	Organized by OCF section in	eaumys, mou	lullig	Solicitation/contract Subject	nauer when	e leasible.)	
The j	purpose o	of this modi	fication is to	increase the ceiling	ng price	of	the subject contrac	t by \$15	5,000 fro	m
\$1,3	13,600 to	\$1,328,600). Accordin	gly, the first senter	nce of Pa	rag	graph A of Section	B, B.2,	Ceiling	Price
		-	ead s follow				•	,	Ū	
				•						
"The	Covern	mant actima	tog that tagle	ordora will be out	harizad f	-	the required parts	and com	ioon in c	n n
					norizeu i	OI	the required parts	mia sei v	rices in a	111
amou	int not to	exceed \$1,	328,600 for	this contract."						
				(CON	TINUED)		esetofore changed, remains u			
		erein, all terms an		document referenced in Iter	n 9A or 10A, a	as he	eletofore changed, remains u	nchanged a	and in full for	ce and effect.
IDA. N	WIE WIND II	ILE OF SIGNER (rype or print)		IOA. NAME	AN	1/1 \ \			1.7
						, I	// RICHARD C), SHIS	LER	
15B. C	ONTRACTO	VOFFEROR		15C. DATE SIGNED	16B. UNIT	ED S	TAXES OF AMERICA		16C. DAT	E SIGNED
					l 1				11/21/97	i
	(Signature o	f person authorize	d to sign)	1	BY —	/ (Sign	nature of Contracting Officer)		1 11/2 1/9/	
	40-01-152-80		· · · · · · · · · · · · · · · · · · ·	30-		_ <u>-</u> -	STAN		RM 30 (Rev	v. 10-83)
, IVEAN	JOG EDITION	OHOUADLE					Prescrii FAR (4	bed by GSA 8 CFR) 53.2	43	

FILE COFY.

	_	
Basic Contract	\$	25,000
Mod. No. 1		300,000
Mod. No. 2		125,000
Mod. No. 3		126,000
Mod. No. 4		340,000
Mod. No. 5		0
Mod. No. 6		117,000
Mod. No. 7		315,000
Mod. No. 8		46,250
Mod. No. 9		10,000
Mod. No. 10		22,000
Mod. No. 11		42,350
Mod. No. 12		0
Mod. No. 13		20,000
Mod. No. 14		0
Mod. No. 15	((\$175,000)
Mod. No. 16		15,000
Total Ceiling Price and Funding	\$	1,328,600

				UDIFICATION OF CON	NTRACT		. CONTR ID CO	_		PAGE OF	2
2. AME	NDMENT/MO	DIFICATION NO 17		3. EFFECTIVE DATE 12/30/97	4. REQUIS		/PURCHASE REQ. N Block 12.	10.	5. PROJE	CT NO. (I	f applicable)
6. ISSU	ED BY	17	CODE	12/00/01	7. ADMINIS		ED BY (If other than I	tem 6)	CODE		
La	ngley Res	ronautics an search Cent A 23681-0	er	dministration							
8. NAM	E AND ADDR	ESS OF CONTR	ACTOR (No., s	street, county, State, and Zip Cod	(x	9	A. AMENDMENT OF	SOLICI	TATION NO	D .	
Att Ho Fli	n: Micha				×	1	B. DATED (SEE ITE OA. MODIFICATION NAS 1-96038 OB. DATED (SEE ITE	OF CON	ITRACT/OF	RDER NO.	
CODE			FACILI	TY CODE			6/26/96				
		11.	THIS ITEM	ONLY APPLIES TO A	MENDME	ENT	S OF SOLICITA	ATION	S		
Offers m (a) By co (c) By so RECEIV OFFER makes r 12. ACI	ompleting Iter eparate letter /ED AT THE I If by virtue of the terminal of the	edge receipt of things 8 and 15, and or telegram whice PLACE DESIGN/of this amendmen solicitation and ND APPROPRIA	returning returning h includes a ref ATED FOR THE t you desire to t this amendme ATION DATA (III		d in the solicit y acknowledgendment numl TO THE HOU d such chang	tation of ging real bers. JR AN	or as amended, by on receipt of this amendm FAILURE OF YOUR D DATE SPECIFIED to be made by telegrar	ent on ea ACKNON MAY RE	ach copy of MLEDGEM SULT IN R	ethods: the offer s ENT TO B EJECTION	extended. submitted; or E N OF YOUR stram or letter
Pr	K. GNB. I			O Obligate complete PLIES ONLY TO MODI	FICATION	vs c	OF CONTRACT	S/OR	DFRS		
		IT M	ODIFIES T	HE CONTRACT/ORDE	ER NO. AS	S DE	SCRIBED IN I	TEM 1	4.		
(x)	A. THIS CH ORDER NO	IANGE ORDER I	S ISSUED PUF	RSUANT TO: (Specify authority)	THE CHANG	SES SI	ET FORTH IN ITEM 1	4 ARE M	IADE IN TH	IE CONTR	ACT
Х	B. THE AB	OVE NUMBERE	CONTRACT/	ORDER IS MODIFIED TO REFL M 14, PURSUANT TO THE AUT	ECT THE ADM HORITY OF I	MINIS FAR 4	TRATIVE CHANGES 3.103(b).	(such as	changes i	n paying ol	Tice,
	D. OTHER	(Specify type of	modification and	d authority)							
				ired to sign this document an			ppy to the issuing o				
The 1 \$1,32	purpose o 28,600 to	of this mod	ification is 0. Accord	on (Organized by UCF section has see to increase the ceilingly, the first senter ows:	ng price o	of th	ne subject con	tract b	y \$500	,000 fr	
				ask orders will be aut for this contract."	horized f	or tl	ne required pa	rts an	d servi	ces in a	in
		nerein, all terms a		f the document referenced in Iter	16A. NAME	E AND	PICHAR	CTING O	FFICER (7	ype or prir	e and effect.
15B. C		R/OFFEROR		15C. DATE SIGNED	BY		ATES OF AMERICA			16C. DAT 12/30/97	E SIGNED
ALCOH =		f person authoriz	ed to sign)			(Signa	ture of Contracting O		BD FOS	1 20 /0	10.021
	540-01-152-8 OUS EDITION	070 N UNUSABLE		30-	105		P	rescribed	RD FORI by GSA (FR) 53.24:	,	v. 10 - 03)

FILE COPY

12

~	• • •
Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No. 2	125,000
Mod. No. 3	126,000
Mod. No. 4	340,000
Mod. No. 5	0
Mod. No. 6	117,000
Mod. No. 7	315,000
Mod. No. 8	46,250
Mod. No. 9	10,000
Mod. No. 10	22,000
Mod. No. 11	42,350
Mod. No. 12	0
Mod. No. 13	20,000
Mod. No. 14	0
Mod. No. 15	(175,000)
Mod. No. 16	15,000
Mod. No. 17	500,000
Total Ceiling Price and Funding	\$1,828,600

18	3. EFFECTIVE DATE 6/25/98	4. REQUISITION/PURCHASE REQ. NO. 5. PR	ROJECT NO. (If applicable,
ISSUED BY CODE	0120100		DE
National Aeronautics and Space Langley Research Center Hampton, VA 23681-0001	Administration		
NAME AND ADDRESS OF CONTRACTOR (No	., street, county, State, and Zip	(x) 9A. AMENDMENT OF SOLICITATION	N NO.
Pemco World Air Service Attn: Michael Antenneli Houston County, Municipal Airpo Flight Line Drive Dothan, AL 36303	ort .	9B. DATED (SEE ITEM 11) 10A. MODIFICATION OF CONTRAC NAS1-96038	T/ORDER NO.
DDE FAC	ILITY CODE	10B. DATED (SEE ITEM 13) 6/26/96	
		AMENDMENTS OF SOLICITATIONS	
IT MODIFIES	PPLIES ONLY TO MO THE CONTRACT/OR	IFICATIONS OF CONTRACTS/ORDER ER NO. AS DESCRIBED IN ITEM 14.) THE CHANGES SET FORTH IN ITEM 14 ARE MADE I	S,
() A. THIS CHANGE ORDER IS ISSUED P			N THE CONTRACT
A. THIS CHANGE ORDER IS ISSUED PORTION ORDER NO. IN ITEM 10A.			N THE CONTRACT
ORDER NO. IN ITEM 10A.		LECT THE ADMINISTRATIVE CHANGES (such as chang THORITY OF FAR 43.103(b).	
ORDER NO. IN ITEM 10A. B. THE ABOVE NUMBERED CONTRAC	TEM 14, PURSUANT TO THE A	THORITY OF FAR 43.103(b).	
ORDER NO. IN ITEM 10A. B. THE ABOVE NUMBERED CONTRAC appropriation date, etc.) SET FORTH IN I	TEM 14, PURSUANT TO THE A	THORITY OF FAR 43.103(b).	
ORDER NO. IN ITEM 10A. B. THE ABOVE NUMBERED CONTRAC appropriation date, etc.) SET FORTH IN I' C. THIS SUPPLEMENTAL AGREEMENT D. OTHER (Specify type of modification a limportant: Contractor is not, is	TEM 14, PURSUANT TO THE A T IS ENTERED INTO PURSUAN and authority) required to sign this docum	THORITY OF FAR 43.103(b). TO AUTHORITY OF:	ges in paying office,

"The period of performance of the contract shall be 36 months from the effective date of the contract."

ALL OTHER TERMS AND CONDITIONS SHALL REMAIN UNCHANGED

Except as provided herein, all terms and conditions of the		ITINUED) em 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.	
15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITUE OF CONTRACTING OFFICER (Type or print) RICHARD C. SHISLER	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	BY I(Signature of Contracting Officer) 16B. UNITED STATES OF AMERICA 16C. DATE SIGNED 6/25/98	•
(Signature of person authorized to sign)	_		_
NSN 7540-01-152-8070	30	-105 STANDARD FORM 30 (Rev. 10-83)	

THE COPY.

Basic Contract	\$	25,000
Mod. No. 1		300,000
Mod. No. 2		125,000
Mod. No. 3		126,000
Mod. No. 4		340,000
Mod. No. 5		0
Mod. No. 6		117,000
Mod. No. 7		315,000
Mod. No. 8		46,250
Mod. No. 9		10,000
Mod. No. 10		22,000
Mod. No. 11		42,350
Mod. No. 12		0
Mod. No. 13		20,000
Mod. No. 14		0
Mod. No. 15		(175,000)
Mod. No. 16		15,000
Mod. No. 17		500,000
Mod. No. 18		0
Total Ceiling Price and Funding	\$1	,828,600

				1. CONTRACT IL.	DE	PAGE OF PAGES
	NDMENT OF SOLICITATION/N					1 2
2. AME	NDMENT/MODIFICATION NO. 19	3. EFFECTIVE DATE 1/4/99		ONPURCHASE REQ. See Block 12.	NO. 5	. PROJECT NO. (If applicable)
6. ISSL	JED BY CODE	174,55		ERED BY (If other than	Item 6)	CODE
La	ational Aeronautics and Space A Ingley Research Center ampton, VA 23681-0001	Administration			·	
8. NAM	E AND ADDRESS OF CONTRACTOR (No.	street, county, State, and Zip Cod	e) (x)	9A. AMENDMENT O	F SOLICITA	TION NO.
	•	, ,, ,	- ' \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	1		
	emco World Air Service					
	tn: Michael Antenelli			9B. DATED (SEE IT)	EM 11)	
	ouston County, Municipal Airpor ight Line Drive	τ	-	10A. MODIFICATION	N OF CONTE	RACT/ORDER NO
	othan, AL 36303			NAS1-9603		WONDER(NO.
	,,,,,,,		X	10.01000		
				10B. DATED (SEE I	TEM 13)	
CODE		LITY CODE		6/26/96		
		M ONLY APPLIES TO A			ATIONS	-
Offers r	he above numbered solicitation is amended a nust acknowledge receipt of this amendment	as set forth in Item 14. The hour ar prior to the hour and date specified	nd date specified I in the solicitatio	for receipt of Offers n or as amended, by on	is extended is extended in the following	ded, is not extended. wing methods:
(a) By completing Items 8 and 15, and returning copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGEMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment you desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified. 12. ACCOUNTING AND APPROPRIATION DATA (If required) PR: GP.1047: H15358: \$100,000 Obligate complete 13. THIS ITEM APPLIES ONLY TO MODIFICATIONS OF CONTRACTS/ORDERS, IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14. (x) A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER						
(x)	NO. IN ITEM 10A.	HOURITTO. (Opecity audionly)	THE CHANGES	SELFORTHINITEM	14 ARE MAU	E IN THE CONTRACT ORDER
Х	B. THE ABOVE NUMBERED CONTRACT appropriation date, etc.) SET FORTH IN IT	/ORDER IS MODIFIED TO REFLE EM 14, PURSUANT TO THE AUTI	CT THE ADMIN	ISTRATIVE CHANGES 3 43.103(b).	(such as cha	anges in paying office,
	D. OTHER (Specify type of modification ar	nd authority)				
E. IMI	PORTANT: Contractor is not, X is req	uired to sign this document an	d return 1	copy to the issuing	office.	whasa faccible)
14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where leasible.) The purpose of this modification is to increase the ceiling price of the subject contract by \$100,000 from \$1,828,600 to \$1,928,600. Accordingly, the first sentence of Paragraph A of Section B, B.2, Ceiling Price and Rates, is revised to read s follows:						
"The	Government estimates that t	ask orders will be auth	orized for	the required no	erte and e	carvices in an
	ant not to exceed \$1,928,600		iorizeu iui	are required pa	u to allu s	octations in all
	not to exceed \$1,920,000	for this conduct.				
Evene	se newirlard bassis, all tarms and account	(CONT	(INUED)	α	. \bigcirc	
15A. N	as provided herein, all terms and conditions of AME AND TITLE OF SIGNER (Type or print)	the document referenced in Item	9A or 10A, aş he	prétofoite changed, rema ND TITLLE OF CONTRA	tins unchange	ed and in full force and effect. CER (Type or print)
	Section 200 pmily			RICHAR	Λ	HISLER
15B. C	ONTRACTOR/OFFEROR	15C. DATE SIGNED	16B LINITED	STATES OF AMERICA	-\-	16C. DATE SIGNED
			1		\	
	(Signature of person authorized to sign)	 	BY /(Sic	native of Contracting O	officer) \	1/4/99
	40-01-152-8070 DUS EDITION UNUSABLE	30-1		S		FORM 30 (Rev. 10-83)

HE COPY.

Basic Contract	\$	25,000
Mod. No. 1		300,000
Mod. No. 2		125,000
Mod. No. 3		126,000
Mod. No. 4		340,000
Mod. No. 5		0
Mod. No. 6		117,000
Mod. No. 7		315,000
Mod. No. 8		46,250
Mod. No. 9		10,000
Mod. No. 10		22,000
Mod. No. 11		42,350
Mod. No. 12		0
Mod. No. 13		20,000
Mod. No. 14		0
Mod. No. 15	(175,000)
Mod. No. 16		15,000
Mod. No. 17		500,000
Mod. No. 18		0
Mod. No. 19		100,000
Total Ceiling Price and Funding	\$1	,928,600

	7				OMB Approval #: 2700-0042	
	NDMENT OF SOLICITA			NTRACT	1. CONTRACT I	PAGE OF PAGES 1 2
2. AMEI	NDMENT/MODIFICATION NO.	3.	EFFECTIVE DATE		ION/PURCHASE REQ. NO. See Block 12.	5. PROJECT NO. (If applicable)
6. ISSU	20 ED BY	CODE	6/22/99		ERED BY (If other than Item 6)	CODE
J. 1.000	 ; ·				and an in our or an intermotion of	
La	ntional Aeronautics and ngley Research Center ampton, VA 23681-000	•	ninistration			
8. NAM	E AND ADDRESS OF CONTRAC	CTOR (No., stre	et, county, State, and Zip Cod	(x)	9A. AMENDMENT OF SOLIC	CITATION NO.
Pe	mco World Air Service				1	
Att	tn: Michael Antenneli				9B. DATED (SEE ITEM 11)	
Ho	ouston County, Municipa	al Airport				
	ght Line Drive				10A. MODIFICATION OF CO	NTRACT/ORDER NO.
Do	othan, AL 36303				NAS1-96038	
				X	400 DATED (055 ITS14 40)	
0005			2005		10B. DATED (SEE ITEM 13)	
CODE		FACILITY			6/26/96	
	<u>11. T</u>	HIS ITEM (ONLY APPLIES TO A	MENDME	NTS OF SOLICITATIO	NS
	he above numbered solicitation is nust acknowledge receipt of this a					xtended, is not extended following methods:
(a) By completing Items 8 and 15, and returning copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGEMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment you desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified. 12. ACCOUNTING AND APPROPRIATION DATA (If required) N/A						
	·	TEM APPL	IES ONLY TO MOD	FICATION	S OF CONTRACTS/O	RDERS.
					DESCRIBED IN ITEM	
(x)	A. THIS CHANGE ORDER IS					MADE IN THE CONTRACT ORDER
	NO. IN ITEM 10A.					
	B. THE ABOVE NUMBERED O	ONTRACT/OR	DER IS MODIFIED TO REFLI	ECT THE ADMI	NISTRATIVE CHANGES (such a	as changes in paying office,
	appropriation date, etc.) SET FO					
	C. THIS SUPPLEMENTAL AG	REEMENI IS E	INTERED INTO PURSUANT	IO AUTHORITI	OF:	
XX	D. OTHER (Specify type of mo H.2 Optons	dification and a	uthority)			
	PORTANT: Contractor Sis	not. Tis rea	uired to sign this documer	nt and return	copy to the issuing o	ffice.
	SCRIPTION OF AMENDMENT/M					
-	ourpose of this modif			•		
perfo	rmance pursuant to H	I.2, Optioi	ns - Priced Options	/Extended	d Term. Accordingly	, the following changes
are m	nade to the Contract S	chedule:				
1. Se	ction B.1.B. Supplies	or Servic	es and Price/Costs.	is amende	d by replacing the Se	econd Option rates with
	ates for the Third Opt					ı
2. Se	ection F.F.1, Peroid of	f Performa	ince is amended to	read as fol	lows:	
	e period of performa					e of the contract."
ALL	OTHER TERMS A	ND CONI	OITIONS SHALL F	REMAIN	UNCHANĢED	
E	as provided bearing all sources	annilations of the	(CON	TINUED)		shangard and in full forms and affect
	as provided herein, all terms and AME AND TITLE OF SIGNER (T		e document referenced in Item		NE TITUE OF CONTRACTING	hanged and in full force and effect. OFFICER (Type or print)
		, po or printy			RICHARD C	
150 0	ONTRACTORIOSS		LASC DATE CICHED	160 UNITED	STATES OF AMERICA	16C. DATE SIGNED
15B. C	ONTRACTOR/OFFEROR		15C. DATE SIGNED	100. ON TEL		6/22/99

FILE COPY.

(Signature of Contracting Officer)

Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No. 2	125,000
Mod. No. 3	126,000
Mod. No. 4	340,000
Mod. No. 5	0
Mod. No. 6	117,000
Mod. No. 7	315,000
Mod. No. 8	46,250
Mod. No. 9	10,000
Mod. No. 10	22,000
	•
Mod. No. 11	42,350
Mod. No. 12	0
Mod. No. 13	20,000
Mod. No. 14	0
Mod. No. 15	(175,000)
Mod. No. 16	15,000
Mod. No. 17	500,000
Mod. No. 18	0
Mod. No. 19	100,000
Mod. No. 20	0
Total Ceiling Price and Funding	\$1,928,600
Total Colling Liles and Landing	$\psi_{1}, \gamma_{-} \cup 0 \cup 0 \cup 0$

<u> </u>							4B Approved 2700-004			_ =	
	IDACENIT	OF COLICITA	TION/MOI	DIEICATION OF COL	NTDACT		1. COL CT ID CC	DE	PAG 1	EOF I	PAGES 2
		OF SOLICITA	1 10 14/14/OL	DIFICATION OF COI	4. REQUIS	SITIO	N/PURCHASE REQ. I	NO.	5. PROJECT	NO. (If	
Z. ANC.	TOWIE TO TOWIC	21	"	9/30/99	See Block 12.						
6. ISSU	ED BY		CODE		7. ADMINI	STE	RED BY (If other than i	tem 6)	CODE		
			<u> </u>								
Na	itional Ae	ronautics and	Space Adn	ninistration							
		search Center	•								
		VA 23681-000	1		l						
					<u> </u>						
8. NAM	E AND ADD	RESS OF CONTRAC	TOR (No., stre	et, county, State, and Zip Cod	(e) (t)	<u>×)</u>	9A. AMENDMENT O	FSOLICI	TATION NO.		
_											
		rld Air Service				H	9B. DATED (SEE ITE	=AA 11)			
		ael Antenelli	1 Airmant				SD. DATED (SEE TH				
		ounty, Municipa	li Airport		-	-+	10A. MODIFICATION	OF CON	NTBACT/ORDE	R NO.	
	ght Line I										
Do	othan, AL	36303			١,	$x \mid$	NAS1-9603	5			
					'	^	10B. DATED (SEE IT	TEM 13)			
CODE			FACILITY	CODE			6/26/96				
CODE		44 TI		ONLY APPLIES TO A	MENIDAN			ATION	18		
								7			
Offers n	he above nur nust acknowle	nbered solicitation is edge receipt of this ar	amended as se nendment prior	it forth in Item 14. The hour ai to the hour and date specified	nd date specif d in the solicit	fied fo ation	or receipt of Offers or as amended, by on-				dended
By sepa THE PL virtue of to the so 12. AC	rate letter or ACE DESIGN this amenda olicitation and COUNTING	NATED FOR THE RE nent you desire to cha this amendment, an AND APPROPRIATIO	des a reference CEIPT OF OFI inge an offer all d is received pro DN DATA (If rec		ment numbers AND DATE S may be made te specified.	s. FA SPEC e by t	ILURE OF YOUR ACT	KNOWLE IN REJECT ided each	EDGEMENT TO CTION OF YOU	BE RE R OFFI	CEIVED AT ER. If by
PF	R: RD.100	09; R24675; \$1	14,000 ; R	23695; \$46,000 ; Tot	tal Obliga	<u>tion</u>	\$160,000 con	nplete			
				IES ONLY TO MOD							
		IT MOI	DIFIES TH	E CONTRACT/ORDI	ER NO. A	SE	ESCRIBED IN	ITEM .	14.		
(x)	A. THIS CH NO. IN ITE	HANGE ORDER IS IS	SSUED PURSU	JANT TO: (Specify authority)	THE CHANG	SES S	SET FORTH IN ITEM	4 ARE M	MADE IN THE CO	ONTRA	ACT ORDER
	NO. IN ITE	W TOA.									
X	B. THE AE	BOVE NUMBERED C	ONTRACT/OR	DER IS MODIFIED TO REFLI	ECT THE ADI	MINIS	STRATIVE CHANGES	(such as	changes in pay	ing offi	ce,
	appropriation	on date, etc.) SET FC	RTH IN ITEM 1	14, PURSUANT TO THE AUT	HORITY OF I	FAR -	43.103(b).				
	D. OTHER	(Specify type of mod	lification and au	ıthority)							
- III	DODTANT.	Cantagatar is sai	V in require	d to sign this desument of	nd roturn 1		copy to the issuing	office			
14 DE	SCRIPTION	OF AMENDMENT/M	DIFICATION	d to sign this document as Organized by UCF section he	eadings, includ				er where feasibl	e.)	
The	purpose	of this modifi	cation is t	o increase the ceili	ng price	of t	he subject con	tract b	oy \$160,00	00 fro	om
\$1.9	28.600 to	\$2,088,600.	Accordin	ngly, the first senter	nce of Pa	rag	raph A of Sect	ion B	, B.2, Ceil	ing I	Price
		revised to rea				Ū	•			-	
and i	Caics, is	icvisca to ica	d 3 TOHOW	73.							
	_					r			مممئنسمم اس	in 0:	_
				k orders will be aut	norizea i	or	tne required pa	irts an	id services	m a	11
amo	unt not to	o exceed \$2,0	88,600 fo	r this contract."							
				(CON	TINUED)		\sim				
				e document referenced in Item	9A or 10A, a	as he	retofore changed, lemi	ains unch	nanged and in ful	torce	and effect.
15A. N	IAME AND T	ITLE OF SIGNER (T	pe or print)		16A. NAM	EAN	ID TITLE OF CONTRA	JUTING C	JEFICER (1998	ui pnni	7
						1	RICHA	RD C	SHISLER		
						\coprod	$N \rightarrow I \rightarrow I$	\			
15B. C	CONTRACTO	R/OFFEROR		15C. DATE SIGNED	16B. UNIT	₩D S	STATES OF AMERICA	۱	160	. DAT	SIGNED
				1	BY /	1	ላ <u>\</u>	1	9/3	0/99	
	(Signature	of person authorized	to sign)	┥	۱۰. —	(Sig	nature of Contracting	Officer)			
NSN 7	540-01-152-E			30	-105			STAND/	ARD FORM 3) (Rev	. 10-83)

FILE COPY

Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No. 2	125,000
Mod. No. 3	126,000
Mod. No. 4	340,000
Mod. No. 5	0
Mod. No. 6	117,000
Mod. No. 7	315,000
Mod. No. 8	46,250
Mod. No. 9	10,000
Mod. No. 10	22,000
Mod. No. 11	42,350
Mod. No. 12	0
Mod. No. 13	20,000
Mod. No. 14(Option 1)	0
Mod. No. 15	(175,000)
Mod. No. 16	15,000
Mod. No. 17	500,000
Mod. No. 18(Option 2)	0
Mod. No. 19	100,000
Mod. No. 20(Option 3)	0
Mod. No. 21	160,000
Total Ceiling Price and Funding	\$2,088,600

				-	MB Approvel 7	0-0042				1000
AMENDMENT OF SOLICITAT		DIFICATION OF CO	NTRACT	.	1. CONTFL	ID CODE	. •	P.	AGE O	F PAGES
2. AMENDMENT/MODIFICATION NO.		EFFECTIVE DATE		ISITK	ONPURCHAS		5	PROJEC	T NO.	(If applicable)
22		10/15/99			ee Block 1					
6. ISSUED BY	CODE		7. ADMIN	NISTE	RED BY (If of	er than item	6)	CODE	<u> </u>	
Noticed Assessment of C		-1-1-441								
National Aeronautics and S Langley Research Center	pace Adn	ninistration								
Hampton, VA 23681-0001										
8. NAME AND ADDRESS OF CONTRACT	OR (No., stre	et, county, State, and Zip Cod	le) ((x)	9A. AMENDA	MENT OF SO	LICITA	TION NO.		-
Pemco World Air Service			[ļ	00 04750	OFF 1771.1.4	41			
Attn: Michael Antenelli				l	9B. DATED	SEETIEMT	1)			
Houston County, Municipal	Airport		<u> </u>	\dashv	10A. MODIFI	CATION OF	CONTE	ACTIODE	ED NO	· · · · · ·
Flight Line Drive Dothan, AL 36303							CONTR	INC I/ONL	En NC	/-
Dothan, AL 30303				x	NAST-	-96038				
			1	^	10B. DATED	(SEE ITEM	13)	· · · · · · · · · · · · · · · · · · ·		
CODE	FACILITY	CODE		l	6/26/9		,			
		ONLY APPLIES TO A	MENDM	IEN.			ONS			
The above numbered solicitation is a Offers must acknowledge receipt of this am							s exterio	-		extended.
(1) 5										
(a) By completing Items 8 and 15, and returBy separate letter or telegram which include										
THE PLACE DESIGNATED FOR THE REC	EIPT OF OF	FERS PRIOR TO THE HOUR	AND DATE	SPE	CIFIED MAY R	ESULT IN RE	JECTI	ON OF YO	UR OF	FER. If by
virtue of this amendment you desire to char to the solicitation and this amendment, and				зе ву	telegram or lett	er, provided	each tei	egram or i	etter m	akes reference
12. ACCOUNTING AND APPROPRIATION	DATA (If rec	quired)	-							
PR: RD.1013; R23747; \$30				=						
		IES ONLY TO MODI						•		
		E CONTRACT/ORDE							CONT	PACTORDER
(x) A. THIS CHANGE ORDER IS ISS NO. IN ITEM 10A.	OLD I ONG	TANT TO: (Specify authority)	THE OFFICE	uLJ.	SET CHILL	CITCINI 14 AL	IC 1417-D		CONT	AOT ONDER
X B. THE ABOVE NUMBERED CO	NTRACT/OR	DER IS MODIFIED TO REFLE	CT THE AD	MINI	STRATIVE CH	ANGES (suc	h as ch	anges in p	aying o	ffice,
appropriation date, etc.) SET FOF	TH IN ITEM 1	4, PURSUANT TO THE AUT	HORITY OF	FAR	43.103(b).					
	•									
D. OTHER (Specify type of modif	ication and au	ithority)								
E. IMPORTANT: Contractor is not,	X is require	d to sign this document ar	nd return 1	1	conv to the i	ssuina offic	Δ			
14. DESCRIPTION OF AMENDMENT/MO	DIFICATION (Organized by UCF section he	adings, inclu	iding :	solicitation/con	tract subject i	natter v	vhere feasi	ble.)	
The purpose of this modific					•		•			
\$2,088,600 to \$2,118,600.	According	igly, the first senter	ice of Pa	arag	graph A of	Section	B, E	3.2, Ce	iling	Price
and Rates, is revised to read	s follow	'S:								
"The Government estimates	that tack	orders will be aut	horized (for	the requir	ed narts	and o	service	s in	an
amount not to exceed \$2,11			norized i	101	me requir	ca parts	ana .	301 7100	3 111 (A11
amount not to exceed \$2,11	0,000 10	tills contract.								
-										
		/CONT	TINITIED			< r.				
Except as provided herein, all terms and co	nditions of the		TINUED) 9A or 10A. a		retofore change	ed. rembains u	nchano	ed and in f	ull force	e and effect.
15A. NAME AND TITLE OF SIGNER (Typ					ID TITLE OF C					
					<i>\</i> .	\ \ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\				
]	1	RIC	HARD	C. SI	HISLE	K	
15B. CONTRACTOR/OFFEROR		15C. DATE SIGNED	16B. UNIT	EO S	STATES OF AN	MERICAL		116	C. DA	TE SIGNED
				V	7	///				
(Signature of person authorized to	eian)	_	BY	1/8:0	north of Contr	Action Office	-)	10	0/15/9	J

M. CAY.

Basic Contract	\$	25,000
Mod. No. 1	Ψ	300,000
Mod. No. 2		125,000
Mod. No. 3		-
		126,000
Mod. No. 4		340,000
Mod. No. 5		0
Mod. No. 6		117,000
Mod. No. 7		315,000
Mod. No. 8		46,250
Mod. No. 9		10,000
Mod. No. 10		22,000
Mod. No. 11		42,350
Mod. No. 12		0
Mod. No. 13		20,000
Mod. No. 14(Option 1)		0
Mod. No. 15	(175,000)
Mod. No. 16		15,000
Mod. No. 17		500,000
Mod. No. 18(Option 2)		0
Mod. No. 19		100,000
Mod. No. 20(Option 3)		0
Mod. No. 21		160,000
Mod. No. 22		30,000
Total Ceiling Price and Funding	\$2	2,118,600

			MB Approval # 00-0042	
AMENDMENT OF SOLICITATION/	AODIEICATION OF COL	NTDACT	1. CONTR ID CODE	PAGE OF PAGES 1 2
2. AMENDMENT/MODIFICATION NO.	3. EFFECTIVE DATE	4. REQUISITI	ON/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable)
23	12/6/99	B	See Block 12.	o. Thousand
6. ISSUED BY CODE			RED BY (If other than Item 6)	CODE
				<u> </u>
National Aeronautics and Space	Administration			
Langley Research Center	tarrimotration			
Hampton, VA 23681-0001				
11ampton, 171 20001 0001				
8. NAME AND ADDRESS OF CONTRACTOR (No.	, street, county, State, and Zip Cod	(x)	9A. AMENDMENT OF SOLICI	TATION NO.
		<u> </u>		
Pemco World Air Service				
Attn: Michael Antenelli]	9B. DATED (SEE ITEM 11)	
Houston County, Municipal Airpo	rt			
Flight Line Drive			10A. MODIFICATION OF COM	NTRACT/ORDER NO.
Dothan, AL 36303		,	NAS1-96038	
Dothan, AL 30303		x	147.67.00000	
		^	10B. DATED (SEE ITEM 13)	
CODE FAC	LITY CODE		6/26/96	
	M ONLY APPLIES TO A	ALCHOMEN		10
				
The above numbered solicitation is amended Offers must acknowledge receipt of this amendmen	as set forth in Item 14. The hour ar	nd date specified	for receipt of Offers is ext	tended, is not extended.
Offers flust acknowledge receipt of this amendmen				
(a) By completing Items 8 and 15, and returning	copies of the amendment; (b) B	y acknowledging	receipt of this amendment on each	ch copy of the offer submitted; or (c)
By separate letter or telegram which includes a refe THE PLACE DESIGNATED FOR THE RECEIPT O	ence to the solicitation and amendr FOFFERS PRIOR TO THE HOUR	ment numbers. F AND DATE SPE	CIFIED MAY RESULT IN REJEC	CTION OF YOUR OFFER. If by
virtue of this amendment you desire to change an of	fer already submitted, such change	may be made by	telegram or letter, provided each	telegram or letter makes reference
to the solicitation and this amendment, and is received	ed prior to the opening hour and da	te specified.		
12. ACCOUNTING AND APPROPRIATION DATA PR: RD.1028; M4018; \$850,000				
	PPLIES ONLY TO MODI	FICATIONS	OF CONTRACTS/OR	DERS
	THE CONTRACT/ORDI			
(x) A. THIS CHANGE ORDER IS ISSUED P	JRSUANT TO: (Specify authority)	THE CHANGES	SET FORTH IN ITEM 14 ARE M	ADE IN THE CONTRACT ORDER
NO. IN ITEM 10A.	, , ,			
X B. THE ABOVE NUMBERED CONTRAC	T/ORDER IS MODIFIED TO REFLE	ECT THE ADMIN	ISTRATIVE CHANGES (such as	changes in paying office,
appropriation date, etc.) SET FORTH IN IT	EM 14, PURSUANT TO THE AUT	HORITY OF FAF	R 43.103(b).	
D. OTHER (Specify type of modification a	nd authority)			
E. IMPORTANT: Contractor is not, X is re-	quired to sign this document ar	nd return 1	_ copy to the issuing office.	assubase feacible)
14. DESCRIPTION OF AMENDMENT/MODIFICAT	ION (Organized by UCF section ne	aaings, incluaing	solicitation/contract subject matt	er where reasible.)
The purpose of this modification	is to increase the ceiling	ng price of	the subject contract h	ov \$850 000 from
the purpose of this modification	is to increase the cerm	ng price or		P. 2. Cailing Price
\$2,118,600 to \$2,968,600. Acco		ice of Para	graph A of Section B	, B.2, Cennig Price
and Rates, is revised to read s fol	lows:			
"The Government estimates that	tock orders will be aut	horized for	the required parts an	d services in an
		norized for	the required parts an	d services in an
amount not to exceed \$2,968,600	for this contract."			
			\wedge	
		TINUED)	$/// \wedge /$	
Except as provided herein, all terms and conditions	of the document referenced in Item	9A or 10A, as h	eretofore changed, remains unch	anged and in full force and effect.
15A. NAME AND TITLE OF SIGNER (Type or prin		16A. NAME A	NO TITLE OF CONTRACTING C	OFFICER (Type or print)
		1/	MICHADO C	CHICI ED
		<i> </i> /	RICHARD C.	SHISLEK
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED	STATES OF AMERICA	16C. DATE SIGNED
		1	// \ \ \ \	
		BY	onature of Contracting Officer)	12/6/99
(Cignoture of pageon authorized to cign)	i	. 4 (Si	angrure of L. Ontractina ()fticer)	•

Ceiling Price/Funding

Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No. 2	125,000
Mod. No. 3	126,000
Mod. No. 4	340,000
Mod. No. 5	0
Mod. No. 6	117,000
Mod. No. 7	315,000
Mod. No. 8	46,250
Mod. No. 9	10,000
Mod. No. 10	22,000
Mod. No. 11	42,350
Mod. No. 12	0
Mod. No. 13	20,000
Mod. No. 14(Option 1)	0
Mod. No. 15	(175,000)
Mod. No. 16	15,000
Mod. No. 17	500,000
Mod. No. 18(Option 2)	0
Mod. No. 19	100,000
Mod. No. 20(Option 3)	0
Mod. No. 21	160,000
Mod. No. 22	30,000
Mod. No. 23	850,000
Total Ceiling Price and Funding	\$2,968,600

Page 2 of 2 NAS1-96038 Modification No. 23

÷ •	•		e e e e e e e e e e e e e e e e e e e		مسود بالمراث تومنات					
			Me ,				CODE	P	AGE OF PAGE	3 7
	NDMENT OF SOLICITED NO.	ATION/MOD				ON/PURCHASE RE	-0 NO T	1 220 57	7.10	2
	24		EC 23 1999		S	ee Block 12.		5. PHONE	T NO: (If appl	icable)
6. ISSI	UED BY	CODE		7. ADMIN	VISTE	RED BY (If other th	an Item 6)	CODE		
Lá	ational Aeronautics an angley Research Cente ampton, VA 23681-00	er .	inistration					# •		
8. NAA	ME AND ADDRESS OF CONTR	ACTOR (No., stree	t, county, State, and Zip Co	de)	(x)	9A. AMENDMENT	T OF SOLICE	TATION NO.		
A	emco World Air Servic ttn: Michael Antenelli ouston County, Munici				-	9B. DATED (SEE	ПЕМ 11)	12 S		
	ight Line Drive	•				10A. MODIFICATI	ION OF CON	TRACT/ORD	ER NO.	
D	othan, AL 36303			ŀ	x	NAS1-960	038			
				1	^	10B. DATED (SE	E ITEM 13)			
CODE		FACILITY C	XODE			6/26/96		4	4.	
	11.	THIS ITEM O	NLY APPLIES TO	AMENDN	IEN	TS OF SOLIC	ITATION	S		-
By sept THE PI virtue o to the s		ludes a reference to RECEIPT OF OFFI change an offer alreand is received prior FION DATA (If requ. 100,000 Oblic ITEM APPLI	ERS PRIOR TO THE HOUI ady submitted, such chang ir to the opening hour and d irred)	Iment number R AND DATE e may be mad ate specified.	SPE SPE de by	ALURE OF YOUR A CIFIED MAY RESULT telegram or letter, p	ACKNOWLEI LT IN REJEC rovided each	DERS,	O BE RECEIV! UR OFFER. H	ED AT
(x)	A. THIS CHANGE ORDER IS	ISSUED PURSUA	NT TO: (Specify authority,	THE CHANG	GES	SET FORTH IN ITE	M 14 ARE M	4. ADE IN THE	CONTRACT	RDER
	NO. IN ITEM 10A.	•								
X	B. THE ABOVE NUMBERED appropriation date, etc.) SET I	CONTRACT/ORD FORTH IN ITEM 14	ER IS MODIFIED TO REFL , PURSUANT TO THE AU	ECT THE AD THORITY OF	MINI FAR	STRATIVE CHANG 43.103(b).	ES (such as	changes in p	aying office,	
	D. OTHER (Specify type of m	odification and auth	nonty)				<u> </u>		***************************************	<u></u>
E. IM	PORTANT: Contractor is nescription of AMENDMENT/	ot, X is required	to sign this document a	nd return _	1	copy to the issui	ng office.			
The \$2,9	purpose of this modi 68,600 to \$3,068,600 Rates, is revised to re	fication is to	increase the ceiligly, the first sente	ng price	of 1	the subject co	ontract by	y \$100,0	00 from	e
	e Government estima unt not to exceed \$3,			thorized	for	the required	parts and	l service	s in an	
Except	as provided herein, all terms and	d conditions of the	\	ITINUED) n 9A or 10A, a		retofore changed, re	emains uncha	nged and in f	ull force and el	ffect.
	IAME AND TITLE OF SIGNER (D TITLE OF CONT				
124	OUTD 1076		-	1/	1		ARD C. S			
15B. C	CONTRACTOR/OFFEROR		15C. DATE SIGNED	16B. UNIT	ED S	STATES OF AMERIC	GA	16	C. DATE SIGN	4€D
	(Signature of person authorize	d to sign)		BY +	Sid	nature of Contracting	Officer)	—-hі	EC 23	1999
NSN 7540-01-152-8070 30-105 PREVIOUS EDITION UNUSABLE						The second second			30 (Rev. 10-8	33)

FILE COPY

Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No. 2	125,000
Mod. No. 3	126,000
Mod. No. 4	340,000
Mod. No. 5	0
Mod. No. 6	117,000
Mod. No. 7	315,000
_ Mod. No. 8	46,250
Mod. No. 9	10,000
Mod. No. 10	22,000
Mod. No. 11	42,350
Mod. No. 12	0
Mod. No. 13	20,000
Mod. No. 14(Option 1)	0
Mod. No. 15	(175,000)
Mod. No. 16	15,000
Mod. No. 17	500,000
Mod. No. 18(Option 2)	0
Mod. No. 19	100,000
Mod. No. 20(Option 3)	0
Mod. No. 21	160,000
Mod. No. 22	30,000
Mod. No. 23	850,000
Mod. No. 24	100,000
Total Ceiling Price and Funding	\$3,068,600

			A CONTRACT					
AMENDMENT OF SOLICITATION	MO CATION OF CO	NTRACT	1. CONTRACT DI	• •	PAGE OF PAGES			
2. AMENDMENT/MODIFICATION NO.	3. EFFECTIVE DATE	4. REQUISIT	ON/PURCHASE REQ. NO). 5. PROJE	CT NO. (If applicable)			
25		See Block 12.						
6. ISSUED BY CODE		7. ADMINIST	ERED BY (If other than Iter	m 6) CODE				
National Aeronautics and Space Administration Langley Research Center Hampton, VA 23681-0001								
		<u> </u>	·					
8. NAME AND ADDRESS OF CONTRACTOR (No	o., street, county, State, and Zip Coo	(x)	9A. AMENDMENT OF S	SOLICITATION NO.				
Daniel Martin Ala Carada		İ						
Pemco World Air Service			9B. DATED (SEE ITEM	[++)				
Attn: Michael Antenneli			BO. DATED (SEE TIEN	11)				
Houston County, Municipal Airpo	ρπ		10A. MODIFICATION O	E CONTRACT/ORI	DEB NO			
Flight Line Drive			NAS1-96038	o continonon	JEN NO.			
Dothan, AL 36303		X	NAS1-90030					
		^	10B. DATED (SEE ITEM	M 13)				
0005	TV CODE			VI 10)				
I	ILITY CODE	NAENIE NAEN	6/26/96	TIONO				
	EM ONLY APPLIES TO A		[TIONS	1			
The above numbered solicitation is amended	as set forth in Item 14. The hour a	nd date specified	for receipt of Offers	is extended,	is not extended.			
Offers must acknowledge receipt of this amendmen	nt prior to the hour and date specified	d in the solicitation	on or as amended, by one o	of the following metr	iods:			
(a) By completing Items 8 and 15, and returning By separate letter or telegram which includes a refe THE PLACE DESIGNATED FOR THE RECEIPT Of virtue of this amendment you desire to change an of	rence to the solicitation and amend OF OFFERS PRIOR TO THE HOUR offer already submitted, such change	ment numbers. I AND DATE SPI may be made b	FAILURE OF YOUR ACKN ECIFIED MAY RESULT IN	REJECTION OF Y	TO BE RECEIVED AT OUR OFFER. If by			
to the solicitation and this amendment, and is received		ite specified.	.					
12. ACCOUNTING AND APPROPRIATION DATA PR: RDJ.1045; R26460; \$180,00								
	PPLIES ONLY TO MOD	FICATIONS	S OF CONTRACTS	S/OBDERS				
	THE CONTRACT/ORD							
(x) A. THIS CHANGE ORDER IS ISSUED P	URSUANT TO: (Specify authority)	THE CHANGES	SET FORTH IN ITEM 14	ARE MADE IN THE	CONTRACT ORDER			
NO. IN ITEM 10A.	(0,000,000,000,000,000,000,000,000,000,							
B. THE ABOVE NUMBERED CONTRAC appropriation date, etc.) SET FORTH IN I				such as changes in	paying office,			
C. THIS SUPPLEMENTAL AGREEMEN	T IS ENTERED INTO PURSUANT	TO AUTHORITY	OF:					
D 071150 (0 1)					······································			
D. OTHER (Specify type of modification a H.2 Optons	and authority)							
E. IMPORTANT: Contractor ⊠is not, ☐ is	s required to sign this documen	nt and return	copy to the issui	ing office				
14. DESCRIPTION OF AMENDMENT/MODIFICA	TION (Organized by UCF section he	eadings, including			sible.)			
The purpose of this modification	is to exercise the four	th option p	eriod for the fifth	year of cont	ract			
performance pursuant to H.2, Or	otions - Priced Options	/ Extended	l Term and to inci	rease the cei	ling price by			
\$180,000 from \$3,068,600 to \$3								
	,240,000. Accordingly,	, the follow	ing changes are i	inade to the v	Sommuci			
Schedule:								
1. Section B.1.B, Supplies or Sec	rvices and Price/Costs,	is amende	d by replacing the	e Third Option	on rates with			
the rates for the Fourth Option as	s setforth in Section H.	2 Options.						
-		_						
	(CONTINUED)							
Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.								
15A. NAME AND TITLE OF SIGNER (Type or prin	nt)	16A. NAME A	ND TITLE OF CONTRACT	TING OFFICER (Ty)	oe or print)			
		١	DICHADI	ר פחופו ב	TD.			
RICHARD C. SHISLER								
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED	STATES OF AMERICA		6C. DATE SIGNED			
		/		5	5/23/00			
(Cianatura of account of the state of the st		BY	gnature of Contracting Office	(cor)				
(Signature of person authorized to sign) NSN 7540-01-152-8070	30.	105		ANDARD FORM	30 (Rev. 10-83)			
PREVIOUS EDITION UNUSABLE	30-			scribed by GSA	-5 (

FILE COPY.

Prescribed by GSA FAR (48 CFR) 53.243

- 2. Section B,B2, Ceiling Price and Rates, Paragraph A is revised to read as follows:
- "The Government estimates that the task orders will be authorized for the required parts and services in an amount not to exceed \$ 3,248,600 for this contract."
- 3. Section F.F.1, Peroid of Performance is amended to read as follows:
- "The period of performance of the contract shall be 60 months from the effective date of the contract."

ALL OTHER TERMS AND CONDITIONS SHALL REMAIN UNCHANGED

CONTRACT SUMMARY

Ceiling Price/Funding

Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No. 2	125,000
Mod. No. 3	126,000
Mod. No. 4	340,000
Mod. No. 5	0
Mod. No. 6	117,000
Mod. No. 7	315,000
Mod. No. 8	46,250
Mod. No. 9	10,000
Mod. No. 10	22,000
Mod. No. 11	42,350
Mod. No. 12	0
Mod. No. 13	20,000
Mod. No. 14	0
Mod. No. 15	(175,000)
Mod. No. 16	15,000
Mod. No. 17	500,000
Mod. No. 18	0
Mod. No. 19	100,000
Mod. No. 20	0
Mod. No. 21	160,000
Mod. No. 22	30,000
Mod. No. 23	850,000
Mod. No. 24	100,000
Mod. No. 25	180,000
Total Ceiling Price and Funding	\$3,248,600

Page 2 of 2 NAS1-96038 Modification No. 25

, American Company of the Company of				OMB Approv 2700-0042		
AMENDMENT OF S	OLICITATION/	MODIFICATION OF CO	NTPACT	1. CON TID CODE	PAGE 1	OF PAGES
2. AMENDMENT/MODIFICA	TION NO.	3. EFFECTIVE DATE	4. REQUISIT	ION/PURCHASE REQ. NO.	5. PROJECT N	O. (If applicable)
26		3. JUECTYE & Z000		See Block 12.		
6. ISSUED BY	CODE		7. ADMINIST	ERED BY (If other than Item 6)	CODE	
National Aeronau		Administration				
Langley Researc						
Hampton, VA 23	3681-0001		1			
O MANE AND ADDRESS O	E CONTRACTOR (No	., street, county, State, and Zip Co	do) (40)	9A. AMENDMENT OF SOL	ICITATION NO	
8. NAME AND ADDRESS O	IF CONTRACTOR (NO.	., str eet, cou nty, state, and 21p co	de) (x)	JA. AMENDMENT OF SOL	ICHAHON NO.	
Pemco World Air	Service					
Attn: Michael An				9B. DATED (SEE ITEM 11)		
Houston County,		ort				
Flight Line Drive	maniopar,pe	•		10A. MODIFICATION OF C	ONTRACT/ORDER	NO.
Dothan, AL 3630	03		Ì	NAS1-96038		
Dollian, AE Cook			l x			
				10B. DATED (SEE ITEM 1	3)	
CODE	FAC	ILITY CODE		6/26/96		
	11. THIS ITE	M ONLY APPLIES TO	AMENDME	NTS OF SOLICITATION	ONS	
The shows numbered		as set forth in Item 14. The hour				is not extended.
Offers must acknowledge re	ceipt of this amendmen	nt prior to the hour and date specifi	ed in the solicita	tion or as amended, by one of		
-						
(a) By completing Items 8 ar	gram which includes a	reference to the solicitation and an	nendment numb	ng receipt of this amendment o ers. FAILURE OF YOUR ACK	NOWLEDGEMENT	TO BE
RECEIVED AT THE PLACE	DESIGNATED FOR T	HE RECEIPT OF OFFERS PRIOF	R TO THE HOUF	RAND DATE SPECIFIED MAY	RESULT IN REJEC	TION OF YOUR
OFFER. If by virtue of this a	amendment you desire	to change an offer already submitt ment, and is received prior to the o	ed, such change	may be made by telegram or I I date specified	etter, provided each	telegram or letter
12. ACCOUNTING AND AF	PROPRIATION DATA	((If required)	porning nour and	data speamed.		
PR: RD.1072; R:	26498; \$100,000	O Obligated Complete				
13		PPLIES ONLY TO MOD				
		THE CONTRACT/ORD				
		PURSUANT TO: (Specify authority) THE CHANGE	S SET FORTH IN ITEM 14 AR	RE MADE IN THE CO	ONTRACT
ORDER NO. IN IT	EM IUAL					
X B. THE ABOVE N	LIMPEDED CONTRAC	T/ORDER IS MODIFIED TO REFI	ECT THE ADM	INICTRATIVE CHANGES (euro	h se change in nev	ing office
appropriation date	, etc.) SET FORTH IN	ITEM 14, PURSUANT TO THE AU	THORITY OF F	AR 43.103(b).	ir as changes at pay	ang omeo,
D. OTHER (Speci	ify type of modification	and authority)				**************************************
E. IMPORTANT: Contr	actor is not, X is re	quired to sign this document a	nd return 1	copy to the issuing office		
14. DESCRIPTION OF AM	ENDMENT/MODIFICA	TION (Organized by UCF section	headings, includ	ing solicitation/contract subject	matter where feasib	ile.)
The numera of th	ic'modification	is to increase the ceil	ing price o	f the subject contrac	t by \$100.00	0 from
-		ordingly, the first sente	ence of Par	agraph A of Section	B, B.2, Celli	ng Filee
and Rates, is revis	sed to read s fo	llows:				
"The Government	t estimates that	task orders will be au	thorized fo	or the required parts	and services	in an
		0 for this contract."		4 4		
amount not to exc	.cca \$5,546,66	o for ans contract.				
		(CON	NTINUED)	\wedge		
Except as provided berein	all terms and condition	ns of the document referenced in It	em 9A or 10A. a	s heretofere changed, remains	unchanged and in f	ull force and effect.
15A. NAME AND TITLE O			16A. NAME	AND THE OF CONTRACTIN	G OFFICER (Type	or print)
	- , ye e.	•		/ I o\		
			1 1/	RICHARD	C. SHISLER	
150 CONTRACTORIOS	EDOD	15C. DATE SIGNED	168 LINITE	D STATES OF AMERICA	160	DATE SIGNED
15B. CONTRACTOR/OFF	ERUR	130. DATE SIGNED	108. 0141/16	- The state of the		1 0 200-
			BY _//_	<i>N/</i> \ \ \	. 1 11	- ° ZUDN

30-105 STAND
Prescribe
FAR (48

(Signature of person authorized to sign)

Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No. 2	125,000
Mod. No. 3	126,000
Mod. No. 4	340,000
Mod. No. 5	0
Mod. No. 6	117,000
Mod. No. 7	315,000
Mod. No. 8	46,250
Mod. No. 9	10,000
Mod. No. 10	22,000
Mod. No. 11	42,350
Mod. No. 12	0
Mod. No. 13	20,000
Mod. No. 14(Option 1)	0
Mod. No. 15	(175,000)
Mod. No. 16	15,000
Mod. No. 17	500,000
Mod. No. 18(Option 2)	0
Mod. No. 19	100,000
Mod. No. 20(Option 3)	0
Mod. No. 21	160,000
Mod. No. 22	30,000
Mod. No. 23	850,000
Mod. No. 24	100,000
Mod. No. 25	180,000
Mod. No. 26	100,000
Total Ceiling Price and Funding	\$3,348,600

- ~						oproval #; 2700-0042		
AMENDMENT OF SOLICITATION/MODIFICATION OF COM				NTDACT	1.	CONTR D CODE	PA 1	GE OF PAGES
	NDMENT/MODIFICATION NO.		EFFECTIVE DATE		SITION	PURCHASE REQ. NO.	1 .	T NO. (If applicable)
	27		8/1/00			Block 12.		· · · · · · · · · · · · · · · · · · ·
6. ISSU	ED BY	CODE		7. ADMIN	ISTERE	BY (If other than Item 6)	CODE	
National Aeronautics and Space Administration Langley Research Center Hampton, VA 23681-0001							-	
8. NAM	E AND ADDRESS OF CONTRACTO	R (No., stre	et, county, State, and Zip Co	de) ()	k) 9A.	AMENDMENT OF SOLI	ITATION NO.	
At	emco World Air Service tn: Michael Antenelli					DATED (SEE ITEM 11)		
	ouston County, Municipal	Airport		ļ	—			
	ght Line Drive				104	A. MODIFICATION OF CO	INTRACT/ORDI	ER NO.
Do	othan, AL 36303			1,		NAS1-96038		
					X 100	3. DATED (SEE ITEM 13)		
CODE		FACILITY	CODE		100	,		
CODE	44 7111					6/26/96		
		HEMC	NLY APPLIES TO A	MENDM	EN12	OF SOLICITATIO	NS	
Offers n	he above numbered solicitation is an nust acknowledge receipt of this ame	ndment prior	r to the hour and date specific	ed in the solic	itation or	as amended, by one of th	_	
(c) By s RECEIV OFFER makes	ompleting Items 8 and 15, and return eparate letter or telegram which incluing ED AT THE PLACE DESIGNATED In the string of this amendment you of the solicitation and this a	des a refere FOR THE RE lesire to cha mendment,	nce to the solicitation and am ECEIPT OF OFFERS PRIOR inge an offer already submitte and is received prior to the op	nendment nun TO THE HOU ed, such chan	nbers. F. UR AND ge may b	AILURE OF YOUR ACKN DATE SPECIFIED MAY R De made by telegram or let	OWLEDGEMEN ESULT IN REJI	NT TO BE ECTION OF YOUR
	COUNTING AND APPROPRIATION			atal Oblig	otion	\$100 000 Cample	_	
Pr	R: RD.1077; R26196; \$60,		IES ONLY TO MODI					
			E CONTRACT/ORDE				•	
(x)	A. THIS CHANGE ORDER IS ISS							CONTRACT
	ORDER NO. IN ITEM 10A.							CONTINUE
X	B. THE ABOVE NUMBERED CON appropriation date, etc.) SET FORT	TRACT/ORI	DER IS MODIFIED TO REFL 14, PURSUANT TO THE AUT	ECT THE AD THORITY OF	MINISTR FAR 43.	PATIVE CHANGES (such a 103(b).	as changes in pe	aying office,
	D. OTHER (Specify type of modification and authority)							
E 1945	E. IMPORTANT: Contractor is not, X is required to sign this document and return _1 copy to the issuing office.							
14. DE	SCRIPTION OF AMENDMENT/MOD	IFICATION (Organized by UCF section h	eadings, inclu	ding soli	y to the issuing office. citation/contract subject m	atter where feas	sible.)
The purpose of this modification is to increase the ceiling price of the subject contract by \$100,000 from \$3,348,600 to \$3,448,600. Accordingly, the first sentence of Paragraph A of Section B, B.2, Ceiling Price and Rates, is revised to read s follows:								
"The Government estimates that task orders will be authorized for the required parts and services in an amount not to exceed \$3,448,600 for this contract."								
(CONTINUED) Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as herelyofore changed, remains unchanged and in full force and effect.								
	AME AND TITLE OF SIGNER (Type			16A. NAME	E AND T	RICHARD C.	OFFICER (Type	or print)
15B. C	ONTRACTOR/OFFEROR		15C. DATE SIGNED	16B. UNITI	S STAT	ES OF AMERICA	· ·	D. DATE SIGNED 1/00
	(Signature of person authorized to s	ign)	┪ !		Signatur	e of Contracting Officer)		
NSN 75	40-01-152-8070		30-	105			DD EODM 3	0 (Pey 10-83)

FILE COPY

Basic Contract	\$ 25,000
Mod. No. 1	300,000
Mod. No. 2	125,000
Mod. No. 3	126,000
Mod. No. 4	340,000
Mod. No. 5	0
Mod. No. 6	117,000
Mod. No. 7	315,000
Mod. No. 8	46,250
Mod. No. 9	10,000
Mod. No. 10	22,000
Mod. No. 11	42,350
Mod. No. 12	0
Mod. No. 13	20,000
Mod. No. 14(Option 1)	0
Mod. No. 15	(175,000)
Mod. No. 16	15,000
Mod. No. 17	500,000
Mod. No. 18(Option 2)	0
Mod. No. 19	100,000
Mod. No. 20(Option 3)	0
Mod. No. 21	160,000
Mod. No. 22	30,000
Mod. No. 23	850,000
Mod. No. 24	100,000
Mod. No. 25	180,000
Mod. No. 26	100,000
Mod. No. 27	100,000
Total Ceiling Price and Funding	\$3,448,600